

Ciberinteligencia

Surface Crawling

CIBERINTELIGENCIA

OSINTCITY2020

#OSINTCITY2020

GINSEG
CIBERINTELIGENCIA

GINSEG
CIBERINTELIGENCIA

Índice

- 01 Whoami
- 02 Introducción a la Ciberinteligencia
- 03 Casos real
- 04 Fuentes de datos
- 05 Metodología automatizada
- 06 Demo

Iván Portillo

Cyber Intelligence & Security

Senior Analyst | EY Financial Services

 [ivanportillomorales](#)
 [ivanPorMor](#)

Gonzalo Espinosa

Cybersecurity Analyst

Senior Analyst | EY Financial Services

 [gonzaloespinosa](#)

Introducción a la ciberinteligencia

Como encaja la ciberinteligencia con OSINT y SOCMINT

Programa para la inteligencia de amenazas / CTI

Ciclo de Inteligencia aplicado a la ciberinteligencia

Febrero 2020

/

OSINTCITY 2020

GINSEG
CIBERINTELIGENCIA

Ciberinteligencia

OSINT

SOCMINT

Estratégico

Táctico

Técnico

Operacional

Dirección y Planificación

- Identificar necesidades del destinatario.
- Estrategias a aplicar.
- Fijar objetivo y alcance.
- Planificación de proyecto.

Obtención

Externo

- Recopilación de información de amenazas.
- Agregar y consolidar datos.
- Casos de uso de operaciones de seguridad.

Interno

- Datos de incidentes y eventos empresariales.
- Controlar brechas y vulnerabilidades.
- Datos de activos críticos.

Análisis y elaboración

Correlación de tendencias.

Identificar información de valor.

- Objetivo de la amenaza.
- Perfil de la amenaza.
- TTPs.
- Vector de ataque.
- Árbol de ataque.
- Actor.

Evaluar y **priorizar el riesgo.**

Elaborar **producto de inteligencia.**

Difusión

- Entrega de producto de inteligencia a destinatario para que pueda tomar decisiones.
- Retroalimentación con Fase 1 (dirección y planificación).

Internet

Redes Sociales

Deep & Dark web

Descargas

Foros y comunidades

Análisis + Inteligencia

Perfiles multidisciplinares

Idiomas y Culturas

Analistas de Inteligencia / Malware / Ciberseguridad

Organización

Seguridad lógica

Seguridad física

Marketing

Recursos Humanos

Consejo Administrativo

Caso real

Febrero 2020

/

OSINTCITY 2020

GINSEG
CIBERINTELIGENCIA

- 1 Escaneo perimetral de vulnerabilidades
- 2 Vulnerabilidad en los servidores del portal de disputas
- 3 Documentos de resolución de disputas con datos personales
- 4 Servidores comprometidos y credenciales de inicio de sesión
- 5 Presencia oculta durante 76 días de exfiltración
- 6 Datos de 51 BDs exfiltradas incrementalmente.

EQUIFAX

Perímetro e inventario no controlado.

Vulnerabilidad Apache Struts sin parchear 4 meses.

Datos exfiltrados no detectados ni accesos a las BDs.

Consecuencias 147 M. de afectados

Datos personales expuestos

- Nombres y apellidos.
- NSSS.
- Direcciones y carnet de conducir.
- Tarjetas de crédito.

1.350.000.000 \$ + costes asociados a la brecha

650.000.000 \$ + multa
perdida valor de empresa y reputación

Fuentes y datos

Febrero 2020

/

OSINTCITY 2020

GINSEG
CIBERINTELIGENCIA

Responsible organisation: [Vodafone Limited](#)
Abuse contact info: ipabuse@vodafone.co.uk

inetnum: [62.25.83.80](#) - [62.25.83.95](#)
netname: VODAFONE
descr: Vodafone Labs
descr: CHG00000263986 - A0000002056800
country: GB
admin-c: [GSOC-RIPE](#)
tech-c: [GSOC-RIPE](#)
status: ASSIGNED PA
mnt-by: [AS2529-MNT](#)
created: 2015-11-03T14:24:41Z
last-modified: 2015-11-03T14:24:41Z
source: RIPE

Login to update
 [RIPEstat](#)

Responsible organisation: [Vodafone Limited](#)
Abuse contact info: ipabuse@vodafone.co.uk

inetnum: [62.25.83.128](#) - [62.25.83.191](#)
netname: VODAFONE
descr: Vodafone Labs
descr: CHG00000263986 - A0000002056800
country: GB
admin-c: [GSOC-RIPE](#)
tech-c: [GSOC-RIPE](#)
status: ASSIGNED PA
mnt-by: [CW-EUROPE-GSOC](#)
mnt-domains: [CW-DNS-MNT](#)
created: 2015-12-04T17:12:00Z
last-modified: 2015-12-04T17:12:00Z
source: RIPE

Login to update
 [RIPEstat](#)

Responsible organisation: [Vodafone Limited](#)
Abuse contact info: ipabuse@vodafone.co.uk

inetnum: [62.25.85.48](#) - [62.25.85.51](#)
netname: VODAFONE
descr: Vodafone
country: GB
admin-c: [GSOC-RIPE](#)
tech-c: [GSOC-RIPE](#)
status: ASSIGNED PA
mnt-by: [CW-EUROPE-GSOC](#)
mnt-domains: [CW-DNS-MNT](#)
created: 2018-06-28T14:45:47Z
last-modified: 2018-06-28T14:45:47Z
source: RIPE

Login to update
 [RIPEstat](#)

Se automatiza el proceso consultando el nombre de la organización en todas las BBDD de RIRs y se genera un CSV con los datos. El script consiste en la obtención de los rangos, nombre, descripciones, fecha de creación / modificación y la fuente. por la que está registrado una organización buscada dentro de RIPE, AFRINIC, ARIN, LACNIC y APNIC.

Automatización de RIRs

- Descarga automática de diferentes ficheros RIRs.
- Ejecución de servicio docker-compose con la BBDD.
- Tratamiento de los ficheros e inserción en BBDD.

Dependencias: Instalación de **docker-compose** en sistema y disponer de **Python3**

Archivo configuración

`./demo_RIRs/RIRs/create_database/conf.py`

Comando: sh

`./demo_RIRs/RIRs/install_requirements_database.sh`

Búsqueda de organizaciones

Dependencias: Instalación de docker-compose en sistema.

Archivo configuración:

`./demo_RIRs/RIRs/search_organization/conf.py`

Ubicación: `./demo_RIRs/RIRs/search_organization/`

Comando: `python search_RIRs.py -f "nombre_fichero_organizaciones" -o "nombre_fichero_salida"`

```
$ python 5.virustotal.py -f dominios.txt -o salida_vt
['repsol.com', 'repsol.es']
20/01/2019 - 07:02:18
-----
Dominio analizado: repsol.com
-----
Dominio analizado: repsol.es

*** Numero de total de subdominios detectados: 109

*** Numero de total dominios que comparten dirección IP: 46

*** Numero de total de muestras detectadas relacionadas con el dominio: 15

*** Numero de total de muestras detectadas comunicandose con la IP: 0

*** Numero de total URLs con presencia de Malware detectadas: 2
-----
20/01/2019 - 07:02:20
```

A través de **VirusTotal** se analiza un dominio detectando información relativa a este (subdominios, muestras de malware con la presencia del dominio). Mediante la dirección IP, se obtienen dominios que comparten la misma IP, además de URLs y muestras malware que evidencian comunicación hacia dicha.

virustotal.py

Comando `python virustotal.py -f "listado_dominios" -o "fichero_salida"`

El script consiste en la generación de un listado de un dominio, combinándolo con diferentes **TLDs** para obtener de manera automatizada todos los registros **A**, **NS** y **MX** de cada uno de ellos.

tlds.py

Comando

```
python tlds.py -f "listado_dominios" -o "fichero_salida" -i "fichero_tlds"
```

```
$ python 8.tlds.py -f dominios.txt -o salida_tls -i tld.txt
repsol.com
repsol.es
['repsol.it', 'repsol.biz', 'repsol.eu', 'repsol.net', 'repsol.org', 'repsol.com', 'repsol.info', 'repsol.gov.it', 'repsol.ch', 'repsol.ru', 'repsol.us', 'repsol.post',
, 'repsol.es', 'repsol.fr', 'repsol.int', 'repsol.pro', 'repsol.tel', 'repsol.co', 'repsol.uk', 'repsol.su', 'repsol.ar', 'repsol.at', 'repsol.ae', 'repsol.be', 'repsol
l.br', 'repsol.ca', 'repsol.cl', 'repsol.cy', 'repsol.cz', 'repsol.de', 'repsol.dk', 'repsol.ee', 'repsol.gr', 'repsol.fi', 'repsol.hk', 'repsol.hr', 'repsol.lu', 'repso
sol.mc', 'repsol.me', 'repsol.nl', 'repsol.no', 'repsol.pt', 'repsol.pl', 'repsol.py', 'repsol.se', 'repsol.si', 'repsol.ua', 'repsol.it', 'repsol.biz', 'repsol.eu', '
repsol.net', 'repsol.org', 'repsol.com', 'repsol.info', 'repsol.gov.it', 'repsol.ch', 'repsol.ru', 'repsol.us', 'repsol.post', 'repsol.es', 'repsol.fr', 'repsol.int',
'repsol.pro', 'repsol.tel', 'repsol.co', 'repsol.uk', 'repsol.su', 'repsol.ar', 'repsol.at', 'repsol.ae', 'repsol.be', 'repsol.br', 'repsol.ca', 'repsol.cl', 'repsol.c
y', 'repsol.cz', 'repsol.de', 'repsol.dk', 'repsol.ee', 'repsol.gr', 'repsol.fi', 'repsol.hk', 'repsol.hr', 'repsol.lu', 'repsol.mc', 'repsol.me', 'repsol.nl', 'repsol
.no', 'repsol.pt', 'repsol.pl', 'repsol.py', 'repsol.se', 'repsol.si', 'repsol.ua']

20/01/2019 - 08:50:02
-----
repsol.it
['195.76.35.226'] repsol.it ['nsjc8hos01.telefonica-data.com.', 'nsalchos01.telefonica-data.com.'] []
-----
repsol.biz
repsol.biz ['ns2.telefonica-data.com.', 'ns1.telefonica-data.com.'] []
-----
repsol.eu
['195.77.116.8'] repsol.eu ['ns2.entornodns.com.', 'ns1.entornodns.com.'] []
-----
repsol.net
repsol.net ['ns1.telefonica-data.com.', 'ns2.telefonica-data.com.'] []
-----
repsol.org
repsol.org ['nsalchos01.telefonica-data.com.', 'nsjc8hos01.telefonica-data.com.'] []
-----
repsol.com
['195.76.35.226'] repsol.com ['ns2.telefonica-data.com.', 'ns1.telefonica-data.com.'] [<DNS name cluster1.eu.message-labs.com.>, <DNS name cluster1a.eu.message-labs.com.
>]
```

Plataforma web para consultar información del BORME. Se mantiene actualizada la BB.DD. de la herramienta.

Input Nombre persona o empresa

LibreBOR

Resultados de la búsqueda «vodafone»

Nombre:

Tipo: Todos Empresa Persona

Se encontraron **9** empresas y **0** personas.

Empresas:

Vodafone Automotive España SL	Vodafone Holdings Europe SL	Vodafone España SA
Vodafone Automotive Iberia SL	Vodafone Ono SA	Vodafone Servicios SL
Vodafone Enterprise Spain SL	Vodafone Enabler España SL	Ibm Global Services España Sa Canon España Sa Y Vodafone España Sa Union Temporal De Empresas Ley 18/1982

« Anterior **1** Siguiente »

Sociedad «Vodafone Ono SA»

Última actualización: 4 de Junio de 2019.
Fuente de los datos: Agencia Estatal Boletín Oficial del Estado.

Empresas relacionadas: 4
Personas relacionadas: 140
Situación mercantil: Activa

Cargos directivos:

[CSV](#)

Cargo	Persona física/jurídica	Desde	Hasta
Apo.Man.Soli	Galan Galan Mariano	2015-05-18	Actualidad
Apo.Man.Soli	Suso Lazaro Jesus Angel	2015-05-18	Actualidad
Apo.Man.Soli	Buxade Herrera Albert	2015-05-18	Actualidad
Apo.Man.Soli	Fernandez Gonzalez Antonio	2015-05-18	Actualidad
Apo.Man.Soli	Gomara Arroyo Juan Antonio	2015-05-18	Actualidad
Apo.Man.Soli	Urgel Molina Rafael	2015-05-18	Actualidad
Apo.Man.Soli	Pulido Santana Carlos Javier	2015-05-18	Actualidad
Apo.Man.Soli	Martin De Serranos Peral Javier	2015-05-18	Actualidad
Apo.Man.Soli	Ortueta Jimeno Oscar	2015-05-18	Actualidad
Apo.Man.Soli	Hurtado Fernandez Andres	2015-05-18	Actualidad

Esta web muestra únicamente datos públicos disponibles desde el año 2009. ¿Por qué?

Consiste en identificar nombres de empresas en **LibreBorme** a partir de una palabra de búsqueda para poder detectar datos relacionados como sociedades colaboradoras o cargos directivos de personas.

`libreborme.py`

Comando

`python libreborne.py -f "listado_empresas" -o "fichero_salida"`

Dependencias `pip install xlrd xlutils`

```
$ python 3.libreborme.py -f empresas.txt -o salida_libre2
['REPSOL']
20/01/2019 - 06:33:44
-----
**Nombre Empresa: REPSOL
Número total de sociedades relacionadas: 14
Número total de directivos relacionadas: 187
**Nombre Empresa: REPSOL BIOCARBURANTES CARTAGENA
Número total de sociedades relacionadas: 1
Número total de directivos relacionadas: 12
**Nombre Empresa: REPSOL BIOCARBURANTES TARRAGONA
Número total de sociedades relacionadas: 1
Número total de directivos relacionadas: 11
**Nombre Empresa: REPSOL CAPITAL
Número total de sociedades relacionadas: 0
Número total de directivos relacionadas: 0
**Nombre Empresa: REPSOL CUBA
Número total de sociedades relacionadas: 0
Número total de directivos relacionadas: 0
**Nombre Empresa: REPSOL DIRECTO
Número total de sociedades relacionadas: 11
Número total de directivos relacionadas: 50
```

Sociedades
Relacionadas

Nombre empresa, Empresa, tipo y Fecha inicial de relación

Cargos Directivos

Nombre empresa, Nombre persona, Cargo y Fecha oficial de incorporación

Datos Empresa

Nombre empresa, Tipo de sociedad, Fuente, ¿Esta activa?, Fecha actualización

Mediante la automatización de **Hunter.io** se obtiene información relacionada con perfiles de empleados/usuarios como pueden ser Email, Nombre, Apellidos, Posición, Departamento, Antigüedad, Número Teléfono y perfiles usados en Twitter/Linkedin, a partir de un dominio dado.

hunter.py

Comando

```
python hunter.py -f "listado_dominios" -o "fichero_salida"
```

```
$ python 9.hunter.py -f dominios.txt -o salida_hunter
['repsol.com', 'repsol.es']
20/01/2019 - 09:01:13

-----
Dominio analizado: repsol.com

*** Numero de personas detectadas: 100

*** Numero de perfiles de Linkedin detectadas: 1

*** Numero de perfiles de Twitter detectadas: 1

-----
Dominio analizado: repsol.es

*** Numero de personas detectadas: 6

*** Numero de perfiles de Linkedin detectadas: 0

*** Numero de perfiles de Twitter detectadas: 0

-----
20/01/2019 - 09:01:15
```

Dominio

Email

Nombre y Apellidos

Perfil Twitter

Departamento

Perfil Linkedin

Posición

Teléfono

Antigüedad

Leak_haveibeenpwned.py

Comando: python leak_haveibeenpwned.py -f "listado_correos" -o "fichero_salida"

haveibeenpwned.com

```
osintux@OSINTUX:~/OSINT/scripts-automatizados$ python 9.Leak_haveibeenpwned.py -f emails.txt -o salida_leak
Listado correos: ['jacques.meunier@cepsa.com', 'miguel.barbosa@cepsa.com', 'ignacio.rodriguez-solano@cepsa.com', 'ignacio.nieto@cepsa.com', 'abelardo.mayo@cepsa.com', 'ana.igualada@cepsa.com', 'emiliano.lopez@cepsa.com', 'daniel.demiguel@cepsa.com', 'catherine.gauthier@cepsa.com', 'angelo.carretero@cepsa.com', 'comunicacion@cepsa.com', 'porquetuvuelves@cepsa.com', 'csdpdm@cepsa.com', 'buzonbajas@cepsa.com', 'bunker@cepsa.com', 'i.ballester@cepsa.com', 'alvaro.camacho@cepsa.com', 'carolina.delaguardia@cepsa.com', 'josemaria.jimenez@cepsa.com', 'enrique.alas@cepsa.com', 'juan.arrazola@cepsa.com', 'matias.mayor@cepsa.com', 'rodrigo.garcia@cepsa.com', 'marcel.aschenbrenner@cepsa.com', 'tineke.poot@cepsa.com', 'angelo.carnevali@cepsa.com', 'felipe.seco@cepsa.com', 'joan.planes@cepsa.com', 'dpo@cepsa.com', 'cepcarco@cepsa.com', 'comunicacion.huelva@cepsa.com', 'e-center@cepsa.com', 'amarco@cepsa.com', 'quimica@cepsa.com', 'cge-comercial@cepsa.com', 'relaciones.institucionales@cepsa.com', 'castelobranco@cepsa.com', 'orbita@cepsa.com', 'fiorellavaldez@cepsa.com', 'brand@cepsa.com', 'recursos.humanos@cepsa.com', 'atencionstarressa@cepsa.com', 'saclubricantes@cepsa.com', 'asphalts@cepsa.com', 'n.datos@cepsa.com', 'responsabilidad.corporativa@cepsa.com', 'mjesus.simon@cepsa.com', 'seguridad.productos@cepsa.com', 'apoiocliente.red@cepsa.com', 'atc@cepsa.com', 'st.lubes@cepsa.com', 'cge-liquidaciones@cepsa.com', 'aviation.division@cepsa.com', 'satencion.cliente@cepsa.com', 'contratacionpublicamp@cepsa.com', 'jean.quesy@cepsa.com', 'vr.jimenez@cepsa.com', 'prosexport@cepsa.com', 'comunicacao@cepsa.com', 'sat@cepsa.com', 'cge-cogeneracion@cepsa.com', 'cgc@cepsa.com', 'cepsagas@cepsa.com', 'comunicacion.sanroque@cepsa.com', 'atencionweb@cepsa.com', 'colectivosptv@cepsa.com', 'ecansa.lpa@cepsa.com', 'sales@cepsa.com', 'tarjetascepsa@cepsa.com', 'tarjetascepsastar@cepsa.com', 'atencion.cliente@cepsa.com', 'autogas@cepsa.com', 'cge-mercados@cepsa.com', 'cge-trading@cepsa.com', 'transclub@cepsa.com', 'siac.lubricantes@cepsa.com', 'jm.rodriguez@cepsa.com', 'jose.luis.almeida@cepsa.com', 'apoiocliente@cepsa.com', 'contactcqb@cepsa.com', 'bunkers.panama@cepsa.com', 'csdfax@cepsa.com', 'cge-despacho@cepsa.com', 'parafinas@cepsa.com', 'asfaltos@cepsa.com', 'igarciab@cepsa.com', 'juanmiguel.garcia@cepsa.com', 'apoiocliente.gas@cepsa.com', 'jorge.navarro@cepsa.com', 'derechos.arco@cepsa.com', 'katie.bernard@cepsa.com', 'juana.frontela@cepsa.com', 'marta.martinez@cepsa.com', 'richard.perron@cepsa.com', 'javier.nieto@cepsa.com', 'javier.criado@cepsa.com', 'pierre.lahaie@cepsa.com', 'ccoo@cepsa.com', 'celia.martin@cepsa.com', 'luc.vanhoecke@cepsa.com']

08/11/2018 - 13:36:50
-----
jacques.meunier@cepsa.com [u'Apollo']
-----
miguel.barbosa@cepsa.com [u'Apollo', u'LinkedIn', u'OnlinerSpambot', u'TrikSpamBotnet']
-----
ignacio.rodriguez-solano@cepsa.com [u'Apollo', u'OnlinerSpambot']
-----
No data for this mail
ignacio.nieto@cepsa.com []
-----
No data for this mail
abelardo.mayo@cepsa.com []
-----
ana.igualada@cepsa.com [u'LinkedIn']
-----
No data for this mail
emiliano.lopez@cepsa.com []
```

1	Email	Leak
2	jacques.duquesne@ep.cepsa.com	[]
3	lubrificantes.pedidos@cepsa.com	[]
4	relaciones.institucionales@cepsa.com	[u'Apollo']
5	crisrina.artech@cepsa.com	[]
6	antonio.perea@cepsa.com	[u'Apollo']
7	jesus.mota@cepsa.com	[u'LinkedIn']
8	cesar.lavayen@cepsa.com.ec	[u'Apollo']
9	fernando.davila@cepsa.com.ec	[]
10	julia.montero@cepsa.com	[]
11	vetting@cepsa.com	[]
12	Shirley.deng@cepsa.com	[]
13	luisantonio.alonso@cepsa.com	[]
14	jacques.meunier@cepsa.com	[u'Apollo']
15	miguel.barbosa@cepsa.com	[u'Apollo', u'LinkedIn', u'OnlinerSpambot', u'TrikSpamBotnet']
16	ignacio.rodriguez-solano@cepsa.com	[u'Apollo', u'OnlinerSpambot']
17	ignacio.nieto@cepsa.com	[]
18	abelardo.mayo@cepsa.com	[]
19	ana.igualada@cepsa.com	[u'LinkedIn']
20	emiliano.lopez@cepsa.com	[]
21	daniel.demiguel@cepsa.com	[u'LinkedIn', u'OnlinerSpambot']
22	catherine.gauthier@cepsa.com	[]
23	angelo.carretero@cepsa.com	[]
24	comunicacion@cepsa.com	[]
25	porquetuvuelves@cepsa.com	[u'OnlinerSpambot']
26	csdpdm@cepsa.com	[]
27	buzonbajas@cepsa.com	[]
28	bunker@cepsa.com	[u'OnlinerSpambot']
29	i.ballester@cepsa.com	[u'LinkedIn']
30	alvaro.camacho@cepsa.com	[]
31	carolina.delaguardia@cepsa.com	[]
32	josemaria.jimenez@cepsa.com	[]
33	enrique.alas@cepsa.com	[]
34	juan.arrazola@cepsa.com	[]
35	matias.mayor@cepsa.com	[]
36	rodrigo.garcia@cepsa.com	[]
37	marcel.aschenbrenner@cepsa.com	[]
38	tineke.poot@cepsa.com	[u'LinkedIn', u'TrikSpamBotnet']
39	angelo.carnevali@cepsa.com	[u'OnlinerSpambot']

https://intelx.io

The screenshot shows the IntelX website interface. At the top left is the logo "_IntelligenceX". To the right are navigation links: "About", "Product", "Blog", "Tools", and a graduation cap icon. Further right are "Login" and "Sign up" buttons. Below the navigation is a "Third Party Search:" section with a list of search categories: "General", "Email" (selected), "Domain", "IP", "Bitcoin", "Image", "Username", "Person", and "Phone Number". The "Email Lookup" section is active, featuring a search input field with the placeholder text "Select from the checkbox list and enter an email address to search" and a "Search" button. Below the input field are several checkboxes for search providers: "Intelligence X", "Dehashed", "Hunter Verify", "ThatsThem", "SpyTox", "OCCRP", "SecurityTrails", and "MailTester". A "Select All" button is positioned below these checkboxes. A note states: "Important: Make sure that popups are allowed. If you don't see all new tabs opened after hitting search, go back to this tab and enable popups when your browser asks (Chrome: Right side in the URL bar)." A disclaimer follows: "Disclaimer: We are not responsible for any 3rd party services and their results."

Input Dominio, IP, Email, Username, Persona, Dirección bitcoin, Teléfono, BIN, Hash, Imagen, Documento

Shodan

Inputs Dominio, IP, Rango IP, ASN, Email, Nombre organización, Tecnologías ...

shodan.py

Comando: python shodan.py -f "listado_empresas" -o "fichero_salida"

Dependencias: pip install shodan

Investigation	IP Address	Organization	Port	ISP	Location	Protocol	Product	CPE 1	CPE 2	OS	ASN	Domain 1	Domain 2	Hostname 1	Hostname 2	ssl_organization	ssl_domain
REPSOL	185.145.228.23	Repsol S.A.	443	Repsol S.A.	Spain	https				None		tsai.es				REPSOL S.A.	*.repsol.com
REPSOL	185.145.228.23	Repsol S.A.	80	Repsol S.A.	Spain	http				None		tsai.es					
REPSOL	185.145.228.23	Repsol S.A.	9443	Repsol S.A.	Spain	https				None						REPSOL S.A.	*.repsol.com
REPSOL	185.145.228.37	Repsol S.A.	80	Repsol S.A.	Spain	http				None		tsai.es					
REPSOL	185.145.228.19	Repsol S.A.	9443	Repsol S.A.	Spain	https				None		tsai.es				REPSOL S.A.	*.repsol.com
REPSOL	185.145.228.19	Repsol S.A.	443	Repsol S.A.	Spain	https				None		tsai.es				REPSOL S.A.	*.repsol.com
REPSOL	185.145.228.19	Repsol S.A.	80	Repsol S.A.	Spain	http				None		tsai.es					
REPSOL	185.145.230.35	Repsol S.A.	443	Repsol S.A.	Spain	https				None		tsai.es				REPSOL S.A.	*.repsol.com
REPSOL	185.145.230.35	Repsol S.A.	80	Repsol S.A.	Spain	http				None		tsai.es					
REPSOL	185.145.228.18	Repsol S.A.	443	Repsol S.A.	Spain	https				None		tsai.es				REPSOL S.A.	*.repsol.com
REPSOL	185.145.228.18	Repsol S.A.	80	Repsol S.A.	Spain	http				None		tsai.es					
REPSOL	190.171.231.127	Repsol Ypf Bolivia SA	3389	Cotas Ltda.	Bolivia	rdp				None	AS25620	cotas.com.bo					
REPSOL	190.171.231.127	Repsol Ypf Bolivia SA	443	Cotas Ltda.	Bolivia	https	VMware VirtualCenter Web service			None	AS25620	cotas.com.bo				VMware	VMware
REPSOL	190.171.231.127	Repsol Ypf Bolivia SA	902	Cotas Ltda.	Bolivia	nodata-tcp	VMware Authentication Daemon			None	AS25620	cotas.com.bo					
REPSOL	185.145.228.31	Repsol S.A.	443	Repsol S.A.	Spain	https				None						REPSOL S.A.	*.repsol.com
REPSOL	185.145.228.31	Repsol S.A.	80	Repsol S.A.	Spain	http				None							
REPSOL	185.145.228.34	Repsol S.A.	443	Repsol S.A.	Spain	https				None						REPSOL S.A.	*.repsol.com
REPSOL	185.145.228.34	Repsol S.A.	80	Repsol S.A.	Spain	http				None							
REPSOL	185.145.228.36	Repsol S.A.	80	Repsol S.A.	Spain	http	Apache httpd	cpe:/a:apache:http_server:2.4.37		None							
REPSOL	185.145.230.37	Repsol S.A.	443	Repsol S.A.	Spain	https				None						REPSOL S.A.	*.repsol.com
REPSOL	185.145.230.37	Repsol S.A.	80	Repsol S.A.	Spain	http				None							
REPSOL	185.145.228.21	Repsol S.A.	9443	Repsol S.A.	Spain	https				None						REPSOL S.A.	*.repsol.com
REPSOL	185.145.228.21	Repsol S.A.	443	Repsol S.A.	Spain	https				None						REPSOL S.A.	*.repsol.com
REPSOL	185.145.228.21	Repsol S.A.	80	Repsol S.A.	Spain	http				None							
REPSOL	185.145.230.36	Repsol S.A.	443	Repsol S.A.	Spain	https	Apache httpd	cpe:/a:apache:http_server:2.4.37		None						REPSOL S.A.	*.repsol.com
REPSOL	185.145.230.18	Repsol S.A.	443	Repsol S.A.	Spain	https				None						REPSOL S.A.	*.repsol.com
REPSOL	185.145.230.18	Repsol S.A.	80	Repsol S.A.	Spain	http				None							
REPSOL	185.145.228.27	Repsol S.A.	80	Repsol S.A.	Spain	http				None							
REPSOL	185.145.228.27	Repsol S.A.	443	Repsol S.A.	Spain	https	Microsoft HTTPAPI httpd	cpe:/o:microsoft:windows		None						REPSOL S.A.	*.repsol.com
REPSOL	185.145.230.19	Repsol S.A.	80	Repsol S.A.	Spain	http				None							
REPSOL	185.145.230.29	Repsol S.A.	443	Repsol S.A.	Spain	https				None						REPSOL S.A.	*.repsol.com

Censys.io

Input Dominio, IP, Rango IP, Keyword

Herramienta similar a Shodan, siendo el buscador desarrollado para Scans.io y poder localizar activos conectados a Internet relacionados a IPv4, Sitios Webs y certificados.

The screenshot shows the Censys.io search interface. At the top, there is a search bar with the text "IPv4 Hosts" and a search button. Below the search bar, there are navigation options: "Results", "Map", "Metadata", "Report", and "Docs". On the left side, there are "Quick Filters" for "Autonomous System:" and "Protocol:". The "Autonomous System:" filter lists several ASNs with their sizes and names, such as "4.44M AMAZON-02 - Amazon.com, Inc." and "4.3M AKAMAI-AS - Akamai Technologies, Inc.". The "Protocol:" filter lists protocols like "80/http", "443/https", "22/ssh", etc. The main content area displays a list of IPv4 hosts. Each entry includes the IP address, the AS name, the location, and the number of open ports. For example, the first entry is "120.102.191.15" from "ERX-TANET-ASN1 Taiwan Academic Network (TANet) Information Center (1659)" in "Taipei, Taipei City, Taiwan" with "25/smtp" ports open. Other entries include "45.61.128.126" from "ROOT-LEVEL-TECHNOLOGY - Root Level Technology, LLC (394844)" in "Cheyenne, Wyoming, United States" and "202.5.79.67 (ml0.ml.kcs-grp.com)" from "DATAHOTEL-JP AS for DATAHOTEL, which is one of iDC in Japan (17707)" in "Nishiochiai, Tokyo, Japan".

zoomeye.org

fofa.so

Input Dominio, IP, Rango IP, Nombre, Dispositivo

Input Dominio, IP, Host, headers + *Querys*

The screenshot shows the ZoomEye search interface. At the top, there's a search bar with 'apache' entered. Below it, there are tabs for '搜索结果' (Search Results), '统计报告' (Statistics Report), '全球视角' (Global View), and '相关漏洞' (Related Vulnerabilities). The search results show approximately 105,168,945 results found in 1.508 seconds. Two results are visible:

- 36.89.14.83**: HTTP/1.1 200 OK, Date: Mon, 05 Nov 2018 14:42:15 GMT, Server: Apache/2.4.17 (Win32) OpenSSL/1.0.2d PHP/5.6.19. Location: Indonesia, Banjarmasin. Found on 2018-11-05 22:42.
- 36.91.54.213**: HTTP/1.1 200 OK, Date: Mon, 05 Nov 2018 14:42:29 GMT, Server: Apache/2.4.16 (Win32) OpenSSL/1.0.1p PHP/5.6.12. Location: Indonesia. Found on 2018-11-05 22:42.

On the right side, there's a world map and a table for '搜索类型' (Search Type) and '年份' (Year).

搜索类型	数量
设备	71.653.216
网站	31.096.215

年份	数量
2018	45.731.093
2017	23.258.378
2016	19.109.503
2015	12.975.856
2014	1.674.601

国家	数量
United States	32.928.592

The screenshot shows the FOFA search interface. At the top, there's a search bar with 'apache' entered. Below it, there are tabs for '相关搜索' (Related Search), 'API&SDK', '规则列表' (Rules List), and 'Fofa客户端' (Fofa Client). The search results show approximately 900,822,221 results found in 6123 milliseconds. Two results are visible:

- 128.136.52.84**: HTTP/1.1 200 OK, Connection: close, Content-Length: 227, Content-Type: text/html; charset=ISO-8859-1, Date: Mon, 05 Nov 2018 14:54:18 GMT, P3p: CP="CAO PSA OUR". Server: Apache-Coyote/1.1. Found on 2018-11-05. Location: United States / Charlotte.
- 192.185.206.148**: HTTP/1.1 200 OK, Connection: close, Content-Length: 111, Accept-Ranges: bytes, Content-Type: text/html, Date: Mon, 05 Nov 2018 14:54:18 GMT. Server: Apache/2.4.16 (Unix) OpenSSL/1.0.1e-fips mod_bwlimited/1.4. Found on 2018-11-05. Location: United States / Houston.

On the left side, there's a sidebar with filters for '类型分布' (Type Distribution), '年份' (Year), '国家排名' (Country Ranking), and '端口排名' (Port Ranking).

类型分布	数量
协议	49137531
网站	40944690

年份	数量
2018	78789204
2017	11293017

国家排名	数量
美国	26180849
中国	9982206
德国	6820721
日本	5778079
英国	4005742

端口排名	数量
80	50289585
443	31672116
7547	2148626
8080	1590695

Fuentes

Online pastes	xBLs	STIX / TAXII
Honeynets	Spam blacklists	IoC
Trapmails	Safe browsing	Malware
Online trackers	Cybersquatting	Botnets / C&C
Referers	APK Markets	Social Media
BBDDs antivirus	TOR crawler	BBDDs threat intelligence
CERTs	Hidden IRC	

+

Agregación de datos

Agregación de todas las fuentes

Enriquecimiento de los datos

Filtrado

Categorización

Entrega

Múltiples formatos para compartir

- Collective Intelligence Framework (CIF).
- Cyber Observable eXpression (CybOX).
- Incident Object Description and Exchange Format (IODEF).
- Open Indicators of Compromise (OpenIOC).
- Open Threat Exchange (OTX).
- Structured Threat Information Expression (STIX).
- Trusted Automated eXchange of Indicator Information (TAXII).
- Vocabulary for Event Recording and Sharing (VERIS).

Operacional

Técnico

Táctico

Metodología automatizada

Febrero 2020

/

OSINTCITY 2020

GINSEG
CIBERINTELIGENCIA

1

Procesamiento de gran cantidad de datos.

2

Información volátil o con poco tiempo de publicación.

3

Ahorro de tiempo, reducción de errores y/o falsos positivos.

4

Necesidad de integración de multiples fuentes en distintos formatos / APIs.

5

Estandarización de procesos y facilidad de escalabilidad.

6

Facilidad de visualización de datos y exportación de informes.

RabbitMQ

Mapa gráfico de BBDD de NEO4J

Comando NEO4J para grafo de nodos y relaciones
call apoc.meta.graph

- *(14)
- ASN(1)
- Auditoria(1)
- CPE(1)
- Dominio(1)
- Hash(1)
- IP(1)
- Investigacion(1)
- Organizacion(1)
- Persona(1)
- Producto(1)
- Puerto(1)
- Rango(1)
- Subdominio(1)
- URL(1)

Infraestructura por servicio con Docker

Ubicación

./orquestación/orquestación/arquitectura_orquestación/docker-compose.yml

Comando `sudo docker-compose up -d`

Configuración NEO4J

- **URL:** `http://127.0.0.1:7474`
- **Connect URL:** `bolt://127.0.0.1:7687`
- **User:** `neo4j`
- **Password:** `password`

Configuración RabbitMQ

- **URL:** `http://127.0.0.1:15672`
- **User:** `admin`
- **Password:** `password`

```
docker-compose.yml
1 neo4j:
2 image: neo4j:3.5.0
3 hostname: "neo4j"
4 environment:
5 #- NE04J_HOST=192.168.18.136
6 - NE04J_AUTH=neo4j/password
7 - NE04J_apoc_import_file_enabled=true
8 - NE04J_apoc_export_file_enabled=true
9 - NE04J_apoc_import_file_use_neo4j_config=true
10 - NE04J_dbms_connector_http_listen_address=0.0.0.0:7474
11 - NE04J_dbms_connector_https_listen_address=0.0.0.0:6477
12 - NE04J_dbms_connector_bolt_listen_address=0.0.0.0:7687
13 - NE04J_dbms_connectors_default_listen_address=127.0.0.1
14 - NE04J_dbms_security_procedures_unrestricted=apoc.*
15 ports:
16 - "7474:7474"
17 - "7473:7473"
18 - "7687:7687"
19 volumes:
20 - ./dataNeo4j:/data
21 - ./NE0plugins:/plugins
22
23
24 rabbit1:
25 image: "rabbitmq:3-management"
26 hostname: "rabbit"
27 environment:
28 RABBITMQ_DEFAULT_USER: "admin"
29 RABBITMQ_DEFAULT_PASS: "password"
30 RABBITMQ_DEFAULT_VHOST: "/"
31 ports:
32 - "15672:15672"
33 - "5672:5672"
```

```
start_arquitectura.sh x
1  #@creator Ivan Portillo
2  #!/bin/sh
3
4  #ejecutar dockers de NE04J y RabbitMQ
5
6  echo -e "\nKilling Dockers..."
7  cd ./arquitectura_orquestacion/
8  sudo docker-compose down
9  echo -e "\nRunning Dockers..."
10 sleep 10
11 sudo docker-compose up -d
12
13
14 #Instalando dependencias.
15 while true; do
16 read -p "Do you want to install dependencies? (yes/no)" result;
17 case $result in
18 "yes")
19 echo -e "\nInstalling Dependencies.."
20 cd ..
21 pip install -r requirements.txt
22 break;;
23
24 "no") break;;
25 *) echo "Invalid option $REPLY"
26
27 esac
28 done
```

Ejecución de Infraestructura

Ubicación ./orquestación/orquestación/

Comando sh start_arquitectura.sh

Google

Búsqueda avanzada

Buscar páginas con... H:

todas estas palabras:

esta palabra o frase exactas:

cualquiera de estas palabras:

ninguna de estas palabras:

números desde el: hasta

A continuación, limitar los resultados por...

idioma:

región:

última actualización:

sitio o dominio:

los términos que aparecen:

Búsqueda Segura:

tipo de archivo:

derechos de uso:

"password" site:pastebin.com

Todo Imágenes Vídeos Noticias Shopping Más Configuración

Cualquier país Cualquier idioma Últimas 24 horas Todos los resultados Borrar

[username : utuhkajung password : riski266 username ...](#)
[https://pastebin.com > NNpPKUt4](https://pastebin.com/NNpPKUt4) Traducir esta página
hace 5 horas - username : utuhkajung. password : riski266. username : tomokboys02.
password : s0219995690. username : TINBELIKMAL27. password : Granita123.

[username : batamcrow789 password : ldssurya3rv username ...](#)
[https://pastebin.com > bxaMQEMx](https://pastebin.com/bxaMQEMx) Traducir esta página
hace 22 horas - password : ldssurya3rv. username : pjc066. password : strippink05.
username : pahlawanpro. password : mess262roko1. username : senti428. password : ...

[username : KRWsantuy password : karawang123 username ...](#)
[https://pastebin.com > ...](https://pastebin.com/...) Traducir esta página
hace 15 horas - password : karawang123. username : rsudpb780. password : tongbores1
username : hedohedu. password : heidia03654. username : heidia007. password : ...

[username : corazon0101 password : andresusilo131 ...](#)
[https://pastebin.com > SPjtHyeE](https://pastebin.com/SPjtHyeE) Traducir esta página
hace 3 horas - password : andresusilo131. username : yumi6636. password : bowo6636.
username : jabar12345. password : anakmamah123. username : incom2345.

[username : dullah007 password : mamapapa00123 ...](#)
[https://pastebin.com > ...](https://pastebin.com/...) Traducir esta página
hace 1 hora - password : galfila25. username : sempakkuda123456. password :
sempakkuda123. username : frozz310. password : sman14sketsa. username : siakew2.

1

Monitorización de marca

Ejemplo: Ginseg OR ginseg.com OR gIntelSeg

2

Estar al día en los temas de interés

Ejemplo: Ciberinteligencia or Inteligencia site:ginseg.com

3

Monitorización de nuestra identidad

Ejemplo: "Salvador Gamero"

Ejemplo: salva.gamero@gmail.com

4

Buscando ofertas de trabajo

Ejemplo: "oferta de trabajo" + "analista inteligencia" + "100.000€"

5

Subvenciones

Ejemplo: Location:Madrid intext:subvención investigación cyber or cyber research

N

The screenshot shows the Google Alerts interface. At the top, there's a search bar with the query "Ginseg OR ginseg.com OR gIntelSeg". Below the search bar, there are several settings: Frecuencia (Cuando se produzca), Fuentes (Automático), Idioma (español), Región (Todas las regiones), Cantidad (Todos los resultados), and Enviar a (Feed RSS). There are buttons for "Crear alerta" and "Ocultar opciones". Below the settings, there's a preview section titled "Vista previa de alerta" showing a snippet from "GINSEG ginseg.com" and a link to "Charla de Ivan Portillo - Monta tu propia NSA en casa OSINTCITY".

Google Dorks

+

Google Alerts

+

ELK

🔔 Have intel to share? If you would like your intel added to the feed listing please contact us using [this form](#)

bambenekconsulting.com DGA Domains 📉 821,954 📈 14,831 ★★★★★ (9)	uceprotect.net IP Blacklist (Conservative) 📉 291,401 📈 10,094 ★★★★★ (2)	hosts-file.net Malware Domains 📉 268,258 📈 12,666 ★★★★★ (5)	malware URLs from the URLhaus database 📉 240,163 📈 65 ☆☆☆☆☆ (0)	hosts-file.net Fraud Domains 📉 184,753 📈 12,193 ★★★★★ (4)
hosts-file.net Phishing Domains 📉 157,208 📈 11,611 ★★★★★ (4)	abuse.ch Feodo Tracker Malware Hashes... 📉 98,730 📈 60 ☆☆☆☆☆ (0)	uceprotect.net IP Blacklist (Backscatterer) 📉 88,296 📈 9,648 ☆☆☆☆☆ (0)	alienvault.com Alienvault IP Reputation Da... 📉 85,475 📈 73 ☆☆☆☆☆ (0)	nullsecure.org Threat Feed 📉 31,451 📈 10,640 ★★★★★ (2)
blocklist.de IP Blocklist 📉 15,000 📈 1,000 ★★★★★ (1)	Malware Domains 📉 10,000 📈 500 ☆☆☆☆☆ (0)	hosts-file.net Ad/Tracking Domains 📉 5,000 📈 200 ☆☆☆☆☆ (0)	dataplane.org SSH client connection 📉 2,000 📈 100 ☆☆☆☆☆ (0)	Cyber Crime Tracker 📉 1,000 📈 50 ☆☆☆☆☆ (0)

Visualizar listados de IoC cargados

sudo intel-stack-client list

```
ivan@master:/opt/intel-stack-client/frameworks/intel$ sudo intel-stack-client list
intel-stack-client 05:54:55 [INFO] "root" is not the preferred user (intel-stack-client) for intel-stack-client - running anyway
intel-stack-client 05:54:55 [INFO] Pulling feed list from Intel Stack.
```

ID	NAME	LAST UPDATED	INDICATOR COUNT
2	bambenekconsulting.com-C&C-IPs	12/18/19-01:41-am-(UTC)	616
26	bambenekconsulting.com-C&C-Domains	12/18/19-01:41-am-(UTC)	840
30	Ponmocup:-Botnet-Domains	-	0
59	ET:-Botnet-Command-and-Control	12/18/19-03:54-am-(UTC)	1616
202	anubisnetworks.com-Dridex-Botnet-Report-(2015-10-15)	12/18/19-01:41-am-(UTC)	118
TOTAL			3190

```
<feed-name> = Not Fetched Yet
<feed-name> = On Disk
** = Update Available
`LAST UPDATED` Column = Server time last updated - not local time.

ivan@master:/opt/intel-stack-client/frameworks/intel$
```

Consultar IoC recopilados

vi /opt/intel-stack-client/frameworks/intel/master-public.dat

```

#fields indicator indicator_type meta.source meta.do_notice
23.82.12.30 Intel::ADDR from IP used by banjori C&C,2019-12-18 01:03,http://osint.bambenekconsulting.com/feeds/c2-ipmasterlist.txt via https://intelstack.com, F
wrfjivmimqajugdqtul.com Intel::DOMAIN from Domain used by ramnit,2019-12-18 01:03,http://osint.bambenekconsulting.com/feeds/c2-dommasterlist.txt via https://intelstack.com, F
181.36.42.205 Intel::ADDR from http://rules.emergingthreats.net/blockrules/emerging-botcc.rules via https://intelstack.com, F
67.229.184.183 Intel::ADDR from IP used by banjori C&C,2019-12-18 01:03,http://osint.bambenekconsulting.com/feeds/c2-ipmasterlist.txt via https://intelstack.com, F
oxyoiuuhmrk.com Intel::DOMAIN from Domain used by ramnit,2019-12-18 01:03,http://osint.bambenekconsulting.com/feeds/c2-dommasterlist.txt via https://intelstack.com, F
xvlaykoevuesourj.com Intel::DOMAIN from Domain used by ramnit,2019-12-18 01:03,http://osint.bambenekconsulting.com/feeds/c2-dommasterlist.txt via https://intelstack.com, F
200.30.227.135 Intel::ADDR from http://rules.emergingthreats.net/blockrules/emerging-botcc.rules via https://intelstack.com, F
89.215.225.15 Intel::ADDR from http://rules.emergingthreats.net/blockrules/emerging-botcc.rules via https://intelstack.com, F
66.159.187.23 Intel::ADDR from IP resolved by necurs C&C uses encoded IP - this is not the C2 IP,2019-12-18 01:06,http://osint.bambenekconsulting.com/feeds/c2-ipmasterlist.txt via https://intelstack.com, F
230.226.90.153 Intel::ADDR from IP resolved by necurs C&C uses encoded IP - this is not the C2 IP,2019-12-18 01:06,http://osint.bambenekconsulting.com/feeds/c2-ipmasterlist.txt via https://intelstack.com, F
xxmumen.com Intel::DOMAIN from Domain used by banjori,2019-12-18 01:03,http://osint.bambenekconsulting.com/feeds/c2-dommasterlist.txt via https://intelstack.com, F
nsl.dnsfor9.com Intel::DOMAIN from Domain used by beebone,2019-12-18 01:09,http://osint.bambenekconsulting.com/feeds/c2-dommasterlist.txt via https://intelstack.com, F
agghbjoutgpituoybn.com Intel::DOMAIN from Domain used by ramnit,2019-12-18 01:03,http://osint.bambenekconsulting.com/feeds/c2-dommasterlist.txt via https://intelstack.com, F
gadyniw.com Intel::DOMAIN from Domain used by simda,2019-12-18 01:07,http://osint.bambenekconsulting.com/feeds/c2-dommasterlist.txt via https://intelstack.com, F
91.121.67.157 Intel::ADDR from http://rules.emergingthreats.net/blockrules/emerging-botcc.rules via https://intelstack.com, F
154.120.227.206 Intel::ADDR from http://rules.emergingthreats.net/blockrules/emerging-botcc.rules via https://intelstack.com, F
109.61.158.129 Intel::ADDR from IP resolved by necurs C&C uses encoded IP - this is not the C2 IP,2019-12-18 01:06,http://osint.bambenekconsulting.com/feeds/c2-ipmasterlist.txt via https://intelstack.com, F
beautypleasure.net Intel::DOMAIN from Domain used by pizd,2019-12-18 01:12,http://osint.bambenekconsulting.com/feeds/c2-dommasterlist.txt via https://intelstack.com, F
figolspulc.bid Intel::DOMAIN from Domain used by ramnit,2019-12-18 01:03,http://osint.bambenekconsulting.com/feeds/c2-dommasterlist.txt via https://intelstack.com, F
fotohub.info Intel::DOMAIN from Domain used by simda,2019-12-18 01:07,http://osint.bambenekconsulting.com/feeds/c2-dommasterlist.txt via https://intelstack.com, F
memberbehind.net Intel::DOMAIN from Domain used by suppbobx,2019-12-18 01:09,http://osint.bambenekconsulting.com/feeds/c2-dommasterlist.txt via https://intelstack.com, F
203.70.60.179 Intel::ADDR from http://rules.emergingthreats.net/blockrules/emerging-botcc.rules via https://intelstack.com, F
24.27.122.202 Intel::ADDR from http://rules.emergingthreats.net/blockrules/emerging-botcc.rules via https://intelstack.com, F
186.202.153.222 Intel::ADDR from IP used by banjori C&C,2019-12-18 01:03,http://osint.bambenekconsulting.com/feeds/c2-ipmasterlist.txt via https://intelstack.com, F
177.103.201.23 Intel::ADDR from http://rules.emergingthreats.net/blockrules/emerging-botcc.rules via https://intelstack.com, F
190.217.1.149 Intel::ADDR from http://rules.emergingthreats.net/blockrules/emerging-botcc.rules via https://intelstack.com, F
190.220.19.82 Intel::ADDR from http://rules.emergingthreats.net/blockrules/emerging-botcc.rules via https://intelstack.com, F
201.106.32.171 Intel::ADDR from http://rules.emergingthreats.net/blockrules/emerging-botcc.rules via https://intelstack.com, F
64.239.59.21 Intel::ADDR from IP resolved by necurs C&C uses encoded IP - this is not the C2 IP,2019-12-18 01:06,http://osint.bambenekconsulting.com/feeds/c2-ipmasterlist.txt via https://intelstack.com, F
ltyemen.com Intel::DOMAIN from Domain used by banjori,2019-12-18 01:03,http://osint.bambenekconsulting.com/feeds/c2-dommasterlist.txt via https://intelstack.com, F
ukiixagbdbkd.com Intel::DOMAIN from Domain used by ramnit,2019-12-18 01:03,http://osint.bambenekconsulting.com/feeds/c2-dommasterlist.txt via https://intelstack.com, F
189.28.185.50 Intel::ADDR from http://rules.emergingthreats.net/blockrules/emerging-botcc.rules via https://intelstack.com, F
194.99.22.48 Intel::ADDR from http://rules.emergingthreats.net/blockrules/emerging-botcc.rules via https://intelstack.com, F
c6db0d4bfb2a909ce0767269bbe18f9190e75260eccddab8990563ac8b862cac Intel::FILE_HASH from https://www.anubisnetworks.com via https://intelstack.com, F
104.24.99.62 Intel::ADDR from IP used by suppbobx C&C,2019-12-18 01:09,http://osint.bambenekconsulting.com/feeds/c2-ipmasterlist.txt via https://intelstack.com, F
185.160.212.3 Intel::ADDR from http://rules.emergingthreats.net/blockrules/emerging-botcc.rules via https://intelstack.com, F
185.99.2.242 Intel::ADDR from http://rules.emergingthreats.net/blockrules/emerging-botcc.rules via https://intelstack.com, F
35.186.238.101 Intel::ADDR from IP used by suppbobx C&C,2019-12-18 01:09,http://osint.bambenekconsulting.com/feeds/c2-ipmasterlist.txt via https://intelstack.com, F
xnffxecvkgxndpxs.eu Intel::DOMAIN from Domain used by ramnit,2019-12-18 01:03,http://osint.bambenekconsulting.com/feeds/c2-dommasterlist.txt via https://intelstack.com, F
nihillo.com Intel::DOMAIN from Domain used by vawtrak,2019-12-18 01:12,http://osint.bambenekconsulting.com/feeds/c2-dommasterlist.txt via https://intelstack.com, F
 
```


Demo Intel Stack

Surface Crawling

Exposición de una empresa

Febrero 2020

/

OSINTCITY 2020

GINSEG
CIBERINTELIGENCIA

1

Qué tenemos

- Nombre de una empresa del sector financiero español.

2

Qué buscamos

- Resto de empresas del grupo para conocer su exposición.
- Sus dominios asociados, direcciones IP, servidores de correo para reducir la superficie de búsqueda de credenciales, etc.
- Activos a nombre de la empresa, como sedes , servidores, rangos de IP, tecnologías, etc.
- Credenciales, datos confidenciales expuestos y otros datos que puedan ser de interés para un atacante.

3

Qué necesitamos

- Establecer las herramientas que podemos usar, tanto de pago como open source.
- Crear herramientas adicionales si las herramientas disponibles no se adaptan a nuestras necesidades.
- Usar la metodología y ciclo de inteligencia para coleccionar y analizar los datos.
- Documentar nuestros hallazgos y generar información de valor relacional.

Demo time ...

- Hemos descubierto posibles problemas reales de cualquier empresa.
- Hemos visto que al afrontar el reto, existen muchas herramientas y fuentes, siendo complejo el manejo de toda esa información. Para ello hemos:
 - Evaluado las herramientas open source tanto web de terceros, como por consola.
 - Evaluado fuentes de datos, datos que tenemos de entrada y que podemos enriquecer para obtener siguientes datos en la salida.
 - Optimizado y orquestado las herramientas necesarias para facilitarnos el trabajo.
 - Añadido nuevas herramientas y expandido nuestras herramientas.
- Finalmente hemos visto que con poca información de partida hemos obtenido bastantes datos relevantes para un atacante real sobre una organización. Entendiendo estos datos y la relevancia de los mismos podemos priorizar los posibles riesgos y brechas que han podido impactar la organización.

Comunidad de Ciberinteligencia Ginseg

Febrero 2020

/

OSINTCITY 2020

GINSEG
CIBERINTELIGENCIA

Pilares

- Colaboración en comunidad.
- Formación e investigación.

Presencia en

LATAM / España

ginseg.com

Temática

- Ciberinteligencia.
- Inteligencia.
- Análisis y tendencias.

Malware

HUMINT

SOCMINT

OSINT

Amenazas

2 fundadores

14 colaboradores

+1200 seguidores

GINSEG
CIBERINTELIGENCIA

ginseg

@gIntelSeg

@ginseg | @ThreatIntelligence

CIBERINTELIGENCIA

COMUNIDAD

ginseg.com