
How to use the

UNIX commands for

incident handling

June 12, 2013

Koichiro (Sparky) Komiyama

Sam Sasaki

JPCERT Coordination Center, Japan

Copyright® 2013 JPCERT/CC All rights reserved.

Agenda

Training Environment

Commands for incident handling

 – network investigation

Commands for incident handling

 – file / text manipulation

2

Copyright® 2013 JPCERT/CC All rights reserved.

Training Environment

Command operation needs connection to Linux server

with SSH

SSH client: putty

Server information

Host name:

User: ais01, ais02, …, ais20

Password: same as User

3

Copyright® 2013 JPCERT/CC All rights reserved.

Tools for incident handling

 - network investigation -

Command Description

dig Query the DNS to obtain domain name or IP address

mapping for any other specific DNS record.

host Identify the IP address from host name of URL, and

vice versa.

whois Identify the technical contact person(s) from IP

address and/or domain name.

4

Copyright® 2013 JPCERT/CC All rights reserved.

“dig” command

Query the DNS to obtain domain name or IP address mapping for

any other specific DNS record.

How to use “dig”

 Inquire the domain name / IP address

$ dig [domain name]

List up the information associated with the domain name

$ dig –x [IP address]

List up the information associated with the IP address.

5

Copyright® 2013 JPCERT/CC All rights reserved.

“host” command

Inquire host name and IP address with both forward and

reverse resolution

How to use “host”

Inquire IP address from host name

$ host [host name]

List up the IP addresses associated with the host name

Inquire host name from IP address

$ host [ip adress]

 In the case that IP address is configured with reverse resolution

6

Copyright® 2013 JPCERT/CC All rights reserved.

“whois” command (1)

Anyone on the Internet can identify IP address, domain name,
and registrant, etc

We mainly use “whois” to identify the notifying organization

Information derived by “whois”

 Information related to the IP address
Assigned / distributed organizations of the IP address

 Information related to the contact person(s)
Information about the contact person(s) regarding assignment of
IP address and AS number
 Individual information about the contact

Group information about the department of the contact

 Information related to the domain
Information about the domain, registrar, name server of the
domain, and technical contact person

7

Copyright® 2013 JPCERT/CC All rights reserved.

“whois” command (2)

Administrative organization for IP address

RIR （Regional Internet Registry）
AfriNIC (whois.afrinic.net)

Africa

APNIC (whois.apnic.net)

Asia Pacific region

ARIN (whois.arin.net)

North America

LAC NIC (whois.lacnic.net)

 Latin America, and Caribbean region

RIPE NCC (whois.ripe.net)

Europe

NIR （National Internet Registry）
Operative organizations under RIR

Japan is under JPNIC (whois.nic.ad.jp)

8

IANA

APNIC RIR ...

JPNIC NIR ...

Copyright® 2013 JPCERT/CC All rights reserved.

“whois” command (3)

Administrative organization for domain

Registry

Manage domain name

Operate whois server

Registrar

Selling Domain name

Manage DNS record belongs to

 them

Registrant

Domain users. Can be an individual or an organization

9

Registry

Registrar ...

Registrant ... Registrant

Registrar

Copyright® 2013 JPCERT/CC All rights reserved.

“whois” command (4)

How to use “whois”

Inquire by IP address

$ whois -h whois.afrinic.net [ip address]

 If you do not find the address, need to inquire to other RIR

Some RIRs link automatically to other RIR

Search for technical contact person

$ whois -h whois.afrinic.net [technical contact]

Inquire by domain name

$ whois [domain name]

Picks up an appropriate admin organization from TLD (top level

domain)

10

Copyright® 2013 JPCERT/CC All rights reserved.

Short exercise (1)

dig / host

Let’s see “internetsummitafrica.org”

IP address?

whois

Let’ see “ 196.216.2.136”

Under which RIR?

IP range?

Who is the technical contact?

11

Copyright® 2013 JPCERT/CC All rights reserved.

Short exercise (2)

Advanced

Let’s see technical contact of IP address “www.dns-

ok.jpcert.or.jp”

Use “whois.apnic.net”

12

Copyright® 2013 JPCERT/CC All rights reserved.

Tools for incident handling

 - file / text manipulation -

Command Description

wget To see web contents without web browser(IE,

Firefox…).

grep Display strings specified by the command.

cat Display contents of the file.

more / less Display contents of the file (less: allowing both forward

and backward navigation through the file).

head / tail Display head / tail part of contents of the file.

cut Display any columns specified by any delimiting

characters.

sort Sort rows.

uniq Merge the duplicated rows.

wc Count the number of words / lines / bytes in the text

file.

13

Copyright® 2013 JPCERT/CC All rights reserved.

“wget” command

To check phishing sites and/or web defacement securely

How to use “wget”

Get contents from the web site

$ wget [url]

Save the contents to the current directory

Let’s get contents from the website, and output it to

stdout

$ wget [url] -O -

Display the contents on the screen

14

Copyright® 2013 JPCERT/CC All rights reserved.

“grep” command

To handle tons of texts contained in the file, such as

access log, etc

How to use “grep”

Search for any strings from the file

$ grep [keyword] [file name]

Display the rows that contains specified keyword in the file

Search for rows that do NOT contain specified

keyword

$ grep -v [keyword] [file name]

With an option “-v”, display the rows that does NOT contain

specified keyword in the file

15

Copyright® 2013 JPCERT/CC All rights reserved.

“cat” command

How to use “cat”

Display contents of the file on the screen

$ cat [file name]

Display contents of the specified file on the screen

16

Copyright® 2013 JPCERT/CC All rights reserved.

“more / less” command

How to use “more”

Display contents of the file

$ more [file name]

How to use “less”

Display contents of the file, allowing both forward and

backward navigation through the file

$ less [file name]

17

Copyright® 2013 JPCERT/CC All rights reserved.

“head / tail” command

How to use “head”

Display head part of contents of the file.

$ head [file name]

How to use “tail”

Display tail part of contents of the file.

$ less [file name]

18

Copyright® 2013 JPCERT/CC All rights reserved.

“cut” command

To extract necessary columns from specified file.

How to use “cut”

Display any columns specified by any delimiting

characters, from specified file.

$ cut -d[delimiter] -f[column No.],... [file name]

Display the specified columns specified by the delimiters, from

the specified rows in the file

19

Copyright® 2013 JPCERT/CC All rights reserved.

“sort” command

How to use “sort”

Sort the contents of the file

$ sort [file name]

Sort the rows of the specified file

Sort the contents of the file in reverse

$ sort -r [file name]

With an option “-r”, sort the contents of the file in reverse

Sort the contents of the file, based on any columns

$ sort -k[n] [file name]

With an option “-k”, sort the rows of the file based on “n”th

column with delimiters (space/ tab/ camma)

20

Copyright® 2013 JPCERT/CC All rights reserved.

“uniq” command

How to use “uniq”

Merge the duplicated rows in the specified file

$ uniq [file name]

Count the duplicated rows in the specified file

$ uniq -c [file name]

With “-c” option, count the duplicated rows in the file

21

Copyright® 2013 JPCERT/CC All rights reserved.

“wc” command

How to use “wc”

Count the number of lines / words / bytes in the

specified file.

$ wc [file name]

Count the number of lines / words / bytes separately.

$ wc -l [file name]

With “-l” option, count the lines in the file

$ wc -w [file name]

With “-w” option, count the words in the file

$ wc -c [file name]

With “-c” option, count the bytes/characters in the file

22

Copyright® 2013 JPCERT/CC All rights reserved.

Short exercise (3)

“wget” command

Get the contents from http://www.jpcert.or.jp/

Get the contents from http:// www.jpcert.or.jp/, and

display them on the screen

“grep” command

Search for the rows that contain <script> tag, from the

contents acquired by “wget” command

23

Copyright® 2013 JPCERT/CC All rights reserved.

Short exercise (4)

“cat” command

Display access.log.

“more / less / head / tail” command

Display access.log.

“cut” command

Display IP addresses from access.log.

24

Copyright® 2013 JPCERT/CC All rights reserved.

Short exercise (5)

“sort” command

Sort access.log with IP address.

“uniq” command

Merge the duplicated rows in access.log.

“wc” command

How many lines / words / characters in access.log?

25

Copyright® 2013 JPCERT/CC All rights reserved.

Short exercise (6)

Advanced

 Search for the rows that contain “404” from

access.log.

 Display the number of rows according to the IP

addresses

 Who is the technical contact of most frequent

visitor(IP) to this web site?

26

