

Rekall and GRR

Searching for evil, together!

Michael Cohen
Google Inc

Rekall - What is it?

- A suite of Digital Forensic/Incident Response tools:
 - Pmem suite of memory acquisition tools:
 - MacPmem - only driver (commercial or opensource) that works with latest OSX.
 - WinPmem - the most advanced and reliable windows memory acquisition tool.
 - LinPmem - Linux acquisition driver (We usually use /proc/kcore though).
 - Live analysis capability:
 - Automatically load driver and access raw memory without taking an image first.
 - Used for triaging and collecting a more complete image.
 - Focus on automated acquisition with live analysis.
 - The largest repository for memory analysis profiles:
 - Rekall usually autodetects the right profile to use automatically.
 - Focus on user experience.
 - Automate as much as possible
 - Provide a complete working environment with a user friendly interface.

Installing Rekall

```
$ virtualenv /path/to/MyEnv
New python executable in
/path/to/MyEnv/bin/python
Installing setuptools, pip...done.
$ source /path/to/MyEnv/bin/activate
$ pip install --upgrade setuptools pip wheel
$ pip install rekall
```

On Windows:

- Install Python MSI from python.org
- Install Microsoft compiler from
<http://aka.ms/vcpython27>
- There is also a pyinstaller built single binary.

Workshop Notes

In this workshop we work in "Stand alone" mode.

- Because we don't want to rely on wireless.
- All dependencies were previously downloaded into a directory on the thumbdrive (wheelhouse):
 - pip download `rekall`
- We can install from this directory instead of the pypi index:
 - set `PIP_FIND_LINKS=XXX`
 - set `PIP_NO_INDEX=y`
 - pip install `rekall`

```
E:\>c:\Python27\Scripts\virtualenv.exe e:\dev
New python executable in e:\dev\Scripts\python.exe
Installing setuptools, pip, wheel...done.

E:\>e:\dev\Scripts\activate

(dev) E:\>set PIP_FIND_LINKS=e:\wheelhouse

(dev) E:\>set PIP_NO_INDEX=y

(dev) E:\>pip install rekall
Ignoring indexes: https://pypi.python.org/simple
Requirement already satisfied (use --upgrade to upgrade):
rekall [installed]
```

PIP Crash course

- PIP is the python packaging tool.
 - `pip install rekall` - fetches Rekall and all its dependencies from the public index.
- Installing offline:
 - `pip download rekall` - downloads Rekall and all dependencies to the current directory then,
 - `pip install -f wheelhouse rekall` - fetches packages from local directory before the index.
 - `set PIP_FIND_LINKS=e:\wheelhouse` - Implicitly adds the `-f` flag to all pip commands.

Running Rekall for the first time.

- Rekall offers command line help
 - `rekall --help`
- For this exercise we run Rekall in live mode.
 - For this workshop we recommend using the `-v` flag to see what Rekall is doing under the covers.
 - There are two modes currently:
 - `rekall -v --live API`
 - `rekall -v --live Memory`

*Try
Out*

Working Offline

Rekall normally fetches the needed profile from the repository over the network.

What if I want to work offline or my internet connection sucks?

```
$ git clone  
https://github.com/google/rekall-profiles.git
```

Or download the zip file from the github page:

```
https://github.com/google/rekall-profiles/archive/master.zip
```

Edit `~/.rekallrc`:

```
profile_path:  
- /path/to/my/rekall-profiles/
```

Note: For this workshop I have provided a copy of the main branch on the thumbdrive. Unzip it somewhere and point Rekall at it if the internet does not work for you. (`c:\python27\python -m zipfile -e foo.zip path`)

Rekall tips

Use command completion by typing tab twice

```
[1] win7.elf 14:01:54> ps
pslist  pstree
psscan  psxview
```

Follow the name of a command by ? for help

```
[1] win7.elf 14:05:46> yarascan?
file: /home/scudette/rekall/rekall-core/rekall/plugins/windows/malware/yarascan.py
Plugin: WinYaraScan (yarascan)
:
This is a Typed Plugin.
Positional Args:  pids: One or more pids of processes to select. (type: ArrayIntParser)
Keyword Args:
 hits: Quit after finding this many hits. (type: IntParser)
 string: A verbatim string to search for. (type: String)
 binary_string: A binary string (encoded as hex) to search for. e.g. 000102[1-200]0506 (type: String)
 yara_file: The yara signature file to read. (type: String)
 yara_expression: If provided we scan for this yara expression. (type: String)
 context: Context to print after the hit. (type: IntParser)
 pre_context: Context to print before the hit. (type: IntParser)
 scan_kernel_paged_pool: Scan the kernel paged pool. (type: Boolean)
 scan_kernel_nonpaged_pool: Scan the kernel non-paged pool. (type: Boolean)
 scan_kernel_code: Scan the kernel image and loaded drivers. (type: Boolean)
 scan_kernel_session_pools: Scan session pools for all processes. (type: Boolean)
 limit: The length of data to search in each selected region. (type: IntParser)
 scan_physical: Scan the physical address space only. (type: Boolean)
 scan_kernel: Scan the entire kernel address space. (type: Boolean)
 scan_process_memory: Scan all of process memory. Uses process selectors to narrow down selections. (type: Boolean)
 eprocess: Kernel addresses of eprocess structs. (type: ArrayIntParser)
 proc_regex: A regex to select a process by name. (type: RegEx)
 method: Method to list processes. (type: ChoiceArray)
Docstring: Scan using yara signatures.
Link: http://www.rekall-forensic.com/epydocs/rekall.plugins.windows.malware.yarascan.WinYaraScan-
```

Try
Out

Rekall profiles

What is a profile?

- OS specific information required for parsing the specific image involved.
 - Every OS version has a unique profile.
- Profiles live in the profile repository - stored as JSON data files.
 - Profile repository currently has
 - > 2000 windows profiles
 - > 600 Linux profiles
 - > 50 OSX profiles.
- Rekall autodetects the needed profile by itself.

Memory Analysis - Lightning introduction.

(1) What is memory and how does it work?

Handmade Core memory

Physical physical memory

Z80 RAM chip under
microscope

Logical view of memory

Computer Block Diagram

System Boot: Part I

1. The hardware sets up DMA
2. BIOS is loaded, and assigns addresses to devices
3. A Physical Memory Layout map is built and stored in RAM
4. (EFI) BootServices exits and leaves behind a copy
5. Registers are configured with high and low pointers to MMIO and DMA
6. Boot loader is started and the boot process ends

	Actual Memory Map		
0x00001000	Available	Available	0x00001000
0x0009F000	Reserved	Hidden Memory PCI Bus Hidden Memory ROM Hidden Memory	0x0009F000 0x000A0000 0x000C9000 0x000E0000 0x000E2000 0x00100000
0x00100000	Available	Available	0x00100000
0xDFFF0000	Reserved	Hidden Memory PCI Bus	0xDFFF0000 0xE0000000 0x10000000
0x100000000	Available	Available	0x100000000

BIOS E820h Memory Map (MmGetPhysicalMemoryRanges)

Reading reserved
memory will
blow up your
computer.

(2) Virtual Memory

Boot Process: Part II

- The CPU starts in Real Mode
 - 16 bits
 - Addresses are real
 - 1 MiB addressable
- The kernel writes early page tables, setting up “identity mapping”
- CR₃ value is set to address of (Page) Directory Table Base (DTB)
- Switch to protected mode

Boot Process: Part II cont.

- In protected mode:
 - 32 bits
 - Jumps are absolute
 - Segment registers work
 - 4 GiB addressable
 - Addresses are virtual
- On 64 bit, kernel further switches to long mode:
 - 64 bits (48 bit pointers)
 - Jumps are relative
 - Large (but not as large as you think) amounts of memory addressable

Virtual Memory

- Each process/task has a DTB pointer
- CR3 values are swapped on context switch
- Result: each process sees different memory
- Kernel (upper half) can see all and be seen by all

Navigating our way through memory

In the next exercise we navigate our way through memory to get a feel to how physical memory relates to virtual memory. There are some useful plugins:

- cc - Switch the process context to the process address space.
 - Makes the dis (disassembler), dump (hexdump a region of memory), address resolver etc - work with the specified process context.
- Rammap - just prints what each physical page is doing.
- vtop - Shows the Virtual to physical address translation process
- ptov - Translates the physical address to its virtual addresses.
- vad - Shows each process's memory regions and what they are used for.

The rammap plugin

File mapped into a process

Phys Address	List	Use	Pr	Process	Name	PID	VA	Offset	Filename
0xac81000	Active	Private	5	0xfa8001feb510	dwm.exe	1840	0x7fefef7fd6000		
0xac82000	Standby	Mapped File	1	0xfa8001feb510	dwm.exe	1840	0x7fef83a0000	0x2c200	C:\Windows\System32\d3d10_1.dll
0xac83000	Standby	Private	4	0xfa80024589e0	svchost.exe	768	0x1e4f000		
0xac84000	Active	Kernel	5				0xf683ff7fb000		
0xac85000	Standby	Mapped File	4	0xfa8001feb510	dwm.exe	1840	0x7fef83d5000	0x24400	C:\Windows\System32\dwmcore.dll
0xac86000	Active	Private	5	0xfa80024a8790	svchost.exe	872	0x3c2f000		
0xac87000	Active	Kernel	0				0xf70001080000		
0xac88000	Active	Private	5	0xfa80027dcba0	explorer.exe	1868	0x7fefd71a000		
0xac89000	Standby	Mapped File	4					0x5000	C:\Users\...\AppData\Local\IconCache.db
0xac8a000	Active	Private	5	0xfa80027dcba0	explorer.exe	1868	0x1e0000		

Private memory for a process

The ptov plugin

File mapped into a process

This file is still mapped into memory but not in any process! This file is in the file cache.

```
[1] win7.elf 10:59:12> ptov 0xac82000
-----> ptov(0xac82000)
2016-07-25 10:59:12,738:DEBUG:rekall.1:Running plugin (ptov) with
File Mapping (C:\Windows\System32\d3d10_1.dll @ 0x2c200
Mapped in 0xfa8001feb510 dwm.exe 1840 @ 0x7fef83a0000
Out<10:59:12> Plugin: ptov (PtoV)
[1] win7.elf 10:59:17> ptov 0xac85000
-----> ptov(0xac85000)
2016-07-25 10:59:17,970:DEBUG:rekall.1:Running plugin (ptov) with
File Mapping (C:\Windows\System32\dwmcore.dll @ 0x24400
Mapped in 0xfa8001feb510 dwm.exe 1840 @ 0x7fef83d5000
Out<10:59:17> Plugin: ptov (PtoV)
[1] win7.elf 10:59:23> ptov 0xac89000
-----> ptov(0xac89000)
2016-07-25 10:59:23,684:DEBUG:rekall.1:Running plugin (ptov) with
File Mapping (C:\Users\...\AppData\Local\IconCache.db @ 0x5000
Out<10:59:23> Plugin: ptov (PtoV)
```

Example 2: Shared pages

Lets look at the lsass.exe process.

_EPROCESS	Name	PID	PPID	Thds	Hnds	S
0xfa80008959e0	System	4	0	84	511	
0xfa80024f85d0	svchost.exe	236	480	19	455	
0xfa8001994310	smss.exe	272	4	2	29	
0xfa8002259060	csrss.exe	348	340	9	436	
0xfa8000901060	wininit.exe	384	340	3	75	
0xfa8000900420	csrss.exe	396	376	8	192	
0xfa8002282710	winlogon.exe	436	376	4	125	
0xfa800206d5f0	services.exe	480	384	11	208	
0xfa800183ab30	lsass.exe	496	384	8	707	
0xfa800239db30	lsm.exe	504	384	10	143	
0xfa80028a1640	WmiPrvSE.exe	592	608	9	176	
0xfa80023f6770	svchost.exe	608	480	12	352	

Switch context to lsass.exe

```
[1] win7.elf 11:06:17> cc 496
-> cc(496)
2016-07-25 11:06:17,760:DEBUG:rekall.1:Running plugin (cc) with args ((496,)) kwargs {}
2016-07-25 11:06:17,764:DEBUG:rekall.1:Switching to process context: lsass.exe (Pid 496@0xfa800183ab30)
Switching to process context: lsass.exe (Pid 496@0xfa800183ab30)
Out<11:06:17> Plugin: cc (WindowsSetProcessContext)
[1] win7.elf 11:06:25> vad 496
-> vad(496)
2016-07-25 11:06:25,612:DEBUG:rekall.1:Running plugin (vad) with args ((496,)) kwargs {}
- VAD lev Start Addr End Addr com -----  Protect Filename
- ----- - ----- ----- - ----- -----
0xfa800183ab30  lsass.exe  496
-----
0xfa80020b6e30  7 0x10000 0xfffffff 0 Mapped READWRITE
0xfa800280e680  6 0x20000 0x20ffff 0 Mapped READWRITE
0xfa800239e010  7 0x30000 0x33ffff 0 Mapped READONLY
0xfa800239ea20  5 0x40000 0x40ffff 0 Mapped READONLY
-----
0xfa800229d550  7 0x11d0000 0x124ffff 1 Private READWRITE
0xfa80024a50d0  5 0x13d0000 0x14cffff  230 Private  READWRITE
0xfa8002a9d650  6 0x16b0000 0x172ffff  15 Private  READWRITE
0xfa80023c05e0  7 0x75140000  0x75141fff  0 Mapped Exe EXECUTE_WRITECOPY  \Windows\System32\mspriv.dll
0xfa80022ae950  4 0x771f0000  0x7730efff  4 Mapped Exe EXECUTE_WRITECOPY  \Windows\System32\kernel32.dll
0xfa80023bc600  6 0x77310000  0x77409fff  3 Mapped Exe EXECUTE_WRITECOPY  \Windows\System32\user32.dll
0xfa800183aa50  5 0x77410000  0x775bafff  12 Mapped Exe EXECUTE_WRITECOPY  \Windows\System32\ntdll.dll
```

Find physical address for a virtual address

Rekall is showing all the steps in translating the virtual address to a physical address.

NOTE: This depends on the currently loaded process context.

```
[1] win7.elf 11:22:10> vtop 0x77410000
-----> vtop(0x77410000)
2016-07-25 11:22:10,276:DEBUG:rekall.1:Running plugin (vtop) with args ((2000748544,)) k

***** 0x77410000 *****
Virtual 0x000077410000 Page Directory 0x17851000
pmld@ 0x17851000 = 0x23e0000017792867
pdpte@ 0x17792008 = 0x18000001739d867
pde@ 0x1739ddd0 = 0x19000001735e867
pte@ 0x1735e080 = 0x8350000026aed005
[_MMPTE_HARDWARE Hard] @ 0x00001735e080
Offset Field Content
-----  
0x0 Accessed [BitField(5-6):Accessed]: 0x00000000
0x0 CacheDisable [BitField(4-5):CacheDisable]: 0x00000000
0x0 CopyOnWrite [BitField(9-10):CopyOnWrite]: 0x00000000
0x0 Dirty [BitField(6-7):Dirty]: 0x00000000
0x0 Dirty1 [BitField(1-2):Dirty1]: 0x00000000
0x0 Global [BitField(8-9):Global]: 0x00000000
0x0 LargePage [BitField(7-8):LargePage]: 0x00000000
0x0 NoExecute [BitField(63-64):NoExecute]: 0x00000001
0x0 Owner [BitField(2-3):Owner]: 0x00000001
0x0 PageFrameNumber [BitField(12-48):PageFrameNumber]: 0x00026AED
0x0 SoftwareWsIndex [BitField(52-63):SoftwareWsIndex]: 0x000000035
0x0 Unused [BitField(10-11):Unused]: 0x00000000
0x0 Valid [BitField(0-1):Valid]: 0x00000001
0x0 Write [BitField(11-12):Write]: 0x00000000
0x0 WriteThrough [BitField(3-4):WriteThrough]: 0x00000000
0x0 reserved1 [BitField(48-52):reserved1]: 0x00000000
```

Physical Address 0x26aed000

Find virtual address for a physical address

Note that the same physical page can be mapped in many processes **at the same time - shared memory.**

The file ntdll.dll is mapped in every process in windows. In theory it does not have to be mapped to the same address but it seems to be.

```
[1] win7.elf 11:22:22> ptov 0x26aed000
-----> ptov(0x26aed000)
2016-07-25 11:22:22,163:DEBUG:rekall.1:Running plugin (ptov)
File Mapping (C:\Windows\System32\ntdll.dll @ 0x0
Mapped in 0xfa80008959e0 System 4 @ 0x77410000
Mapped in 0xfa80024f85d0 svchost.exe 236 @ 0x77410000
Mapped in 0xfa8001994310 smss.exe 272 @ 0x77410000
Mapped in 0xfa8002259060 csrss.exe 348 @ 0x77410000
Mapped in 0xfa8000901060 wininit.exe 384 @ 0x77410000
Mapped in 0xfa8000900420 csrss.exe 396 @ 0x77410000
Mapped in 0xfa8002282710 winlogon.exe 436 @ 0x77410000
Mapped in 0xfa800206d5f0 services.exe 480 @ 0x77410000
Mapped in 0xfa800183ab30 lsass.exe 496 @ 0x77410000
```

Questions

1. Can I dump files from memory?

Yes, but

2. What happens when a dll is patched in memory?

Page goes from shared to private (Copy on write).

3. My yarascan is showing an interesting string in physical memory. Who owns it?

Live analysis and Triaging

As memory sizes get bigger it is becoming more important to triage analysis before acquisition.

rekall --live

Insert memory drivers and gain access to raw physical memory.

rekall --live API

Load the API analysis mode.

Analysis is done using the OS APIs.

rekall –live

Inserts driver to gain access to physical memory.

Operates against physical memory instead of image.

```
(dev) C:\Users\mic\rekall>rekall -v --live
2016-07-25 12:49:49,230:DEBUG:rekall.1:Unable to open '\\.\pmem': (2, 'CreateFile', 'The system cannot find the file specified.')
2016-07-25 12:49:49,262:DEBUG:rekall.1:Loading driver from c:\users\mic\rekall-core\resources\WinPmem\winpmem_x64.sys
2016-07-25 12:49:49,292:DEBUG:rekall.1:Removing service pmem
2016-07-25 12:49:49,292:DEBUG:rekall.1:pmem service does not exist.
2016-07-25 12:49:49,339:DEBUG:rekall.1:Created service pmem
2016-07-25 12:49:49,746:DEBUG:rekall.1:Logging level set to 10
2016-07-25 12:49:49,762:DEBUG:rekall.1:Using PMEM driver at '\\.\pmem'
2016-07-25 12:49:49,778:DEBUG:rekall.1:Running plugin (shell) with args () kwargs ({'profile': None})
```

The Rekall Memory Forensic framework 1.5.2.post1.dev10 (Furka).

"We can remember it for you wholesale!"

This program is free software; you can redistribute it and/or modify it under
the terms of the GNU General Public License.

See <http://www.rekall-forensic.com/docs/Manual/tutorial.html> to get started.

```
[1] Default session 12:49:56> pslist
```

rekall –live API

Uses OS APIs to analyse memory.

```
(dev) C:\Users\mic\rekall>rekall --live API

-----
The Rekall Memory Forensic framework 1.5.2.post1.dev10 (Furka).

"We can remember it for you wholesale!"

This program is free software; you can redistribute it and/or modify it under
the terms of the GNU General Public License.

See http://www.rekall-forensic.com/docs/Manual/tutorial.html to get started.

[1] Default session 12:57:55> pslist
-----> pslist()
 Name pid PPID Thds Hnds  Wow64 Start binary
-----
```

Name	pid	PPID	Thds	Hnds	Wow64	Start	binary
System Idle Process	0	0	2		False	2016-07-25 19:37:08Z	
System	4	0	128		False	2016-07-25 19:37:08Z	
smss.exe	288	4	2		False	2016-07-25 19:37:07Z	
VBoxService.exe	348	572	11		False	2016-07-25 19:37:16Z	
csrss.exe	368	360	10		False	2016-07-25 19:37:13Z	
wininit.exe	444	360	3		False	2016-07-25 19:37:14Z	
csrss.exe	460	436	11		False	2016-07-25 19:37:14Z	
winlogon.exe	532	436	4		False	2016-07-25 19:37:14Z	
services.exe	572	444	4		False	2016-07-25 19:37:14Z	
lsass.exe	580	444	10		False	2016-07-25 19:37:14Z	

API access Vs. Memory analysis

API Access:

- Will always work.
- Does not need profiles.
- Very fast.
- Not very thorough - can only see what the OS APIs allow.
- More susceptible to malware manipulation.
- Fewer plugins available (Let's write more!)

Memory analysis

- May fail due to profile issues.
- Needs profiles with debugging info.
- Less fast.
- Can perform deep analysis (undocumented structs).
- Less susceptible to anti-forensics.

Memory acquisition

- After initial triage we would like to acquire memory.
 - Capture system state for later analysis.

Winpmem acquisition

- ❖ Winpmem is a C++ self contained acquisition tool.
 - Small footprint.
 - Minimal analysis.
- ❖ Usage examples:
 - AFF4 Zip file: **winpmem -o output.aff4 -c snappy**
 - AFF4 Directory: **winpmem -o output.dir\ -c snappy**
 - Raw, padded format in a zip file: **winpmem -o output.aff4 --format raw**
 - Raw, padded format in a directory: **winpmem -o output.dir\--format raw**

More information:

<http://rekall-forensic.blogspot.ch/2016/05/the-pmem-suite-of-memory-acquisition.html>

Acquisition through Rekall

- Rekall itself may be used to acquire memory.
 - This allows triaging and analysis to be done prior to acquisition.
 - Allows Artifact Collector to be used (more on that later).

Structured output

- Most Rekall plugins produce tabular output:

```
[1] win7.elf 13:59:28> pslist
-----> pslist()
2016-07-25 13:59:28,671:DEBUG:rekall.1:Running plugin (pslist) with args () kwargs {}
_EPROCESS Name PID PPID Thds Hnds Sess Wow64 Start Exit
-----
0xfa80008959e0 System 4 0 84 511 - False  2012-10-01 21:39:51Z  -
0xfa80024f85d0 svchost.exe  236 480 19 455 0 False  2012-10-01 14:40:01Z  -
0xfa8001994310 smss.exe 272 4 2 29 - False  2012-10-01 21:39:51Z  -
0xfa8002259060 csrss.exe 348 340 9 436 0 False  2012-10-01 21:39:57Z  -
0xfa8000901060 wininit.exe  384 340 3 75 0 False  2012-10-01 21:39:57Z  -
0xfa8000900420 csrss.exe 396 376 8 192 1 False  2012-10-01 21:39:57Z  -
```

What if we wanted to customize the output?

Structured output

- We can describe each plugin output

```
[1] win7.elf 14:09:04> describe pslist
-----> describe(pslist)
2016-07-25 14:09:04,988:DEBUG:rekall.1:Running plugin (describe) with
 Field Type
-----
_EPROCESS _EPROCESS
ppid unsigned int
thread_count unsigned long
handle_count unsigned int
session_id unsigned int
wow64 bool
process_create_time WinFileTime
process_exit_time WinFileTime
```

Efilter queries

Efilter queries are SQL like but the plugins are executed immediately

```
[1] win7.elf 14:13:36> select * from pslist() where ppid==2616
2016-07-25 14:13:36,339:DEBUG:rekall.1:Running plugin (search) with args ()() kwargs ({'query': u'select
_EPROCESS Name PID PPID Thds Hnds Sess Wow64
-----  -----
0xfa8002ad0190 cmd.exe 2644 2616 2 66 1 True 2012-10-01 14:40:20Z
```

```
[1] win7.elf 14:23:15> select _EPROCESS.name, _EPROCESS.pid, _EPROCESS.ActiveThreads
...: from pslist() order by _EPROCESS.ActiveThreads desc limit 5
 name pid ActiveThreads
-----  -----
System 4 84
svchost.exe 932 44
svchost.exe 872 30
svchost.exe 768 23
svchost.exe 1192 21
```

Rekall response plugins

When operating in live mode it is possible to execute many incident response plugins through Rekall:

`glob` - search for files using a glob expression.

`file_yara` - Apply yara signatures on files.

`wmi` - Run WMI queries

and many more.

Run a Yara rule against all executables in the windows directory.

```
rule r1 {  
 strings:  
 $a = "Microsoft" wide  
 condition:  
 any of them  
}
```

Yara rule

```
select path.filename from  
glob("c:\windows\*.exe")
```

Path glob

```
select * from file_yara(  
 paths: (select path.filename from  
 glob("c:\windows\*.exe")).filename,  
 yara_expression: "rule r1 {strings: $a =  
 \"Microsoft\" wide condition: any of them}")
```

Try
Out

**Glob for all
*.exe files in
the windows
directory. and
vara scan them
for "Microsoft"
encoded in
UTF16.**

```
glob "c:\windows\*.exe"
```

Now use the search plugin to insert query parameters:

```
plugins.search('select * from  
file_yara(paths: (select  
path.filename from  
glob("c:\windows\*.exe")).filename,  
binary_string: {str})',  
query_parameters=dict(str="Microsoft"  
.encode("utf-16-le").encode("hex")))
```

Example - process listing through WMI

- WMI plugin allows arbitrary WMI queries to be issued.
- There are many resources for good IR WMI queries to issue.
- The wmi plugin allows to specify a different base object

```
(Dev) C:\Users\mic\rekall>rekall -v --live API
2016-07-25 18:10:34,729:DEBUG:rekall.1:Logging level set to 10
2016-07-25 18:10:34,729:DEBUG:rekall.1:Running plugin (shell) with args () kwar

-----
The Rekall Memory Forensic framework 1.5.2.post1.dev10 (Furka).

"We can remember it for you wholesale!"

This program is free software; you can redistribute it and/or modify it under
the terms of the GNU General Public License.

See http://www.rekall-forensic.com/docs/Manual/tutorial.html to get started.

[1] Default session 18:10 37> wmi "select * from Win32_Process"
-> wmi("select * from Win32_Process")
2016-07-25 18:10:37,869:DEBUG:rekall.1:Running plugin (wmi) with args ('select *
Result
-----
Caption System Idle Process
CommandLine
CreationDate 20160725143339.659886-420
Description System Idle Process
ExecutablePath
ExecutionState
Handle 0
HandleCount 0
InstallDate
KernelModeTime 120171406250
MaximumWorkingSetSize
MinimumWorkingSetSize
Name System Idle Process
```

Excercise - Use WMI

1. List local user accounts.
2. List installed hotfixes.
3. Which AV product is installed?
4. What are the MAC addresses? What IP addresses are currently assigned?

WMI is a very powerful IR tool!

Forensic Artifacts

- WMI is a powerful tool, but....
 - You need to know what to query for.
 - There are so many different providers, so much information.
- Artifacts are a way to package an expert's knowledge so it can easily be reused.
- YAML based definition language giving a name and description to a query.

```
name: WMIHotFixes
doc: |
 Installed hotfixes via Windows Management
 Instrumentation (WMI).
sources:
- type: WMI
  attributes:
 query: |
 SELECT * from Win32_QuickFixEngineering
labels:
- Software
supported_os:
- Windows
```

<https://github.com/ForensicArtifacts/artifacts>

Forensic Artifacts

Available
in Live
Mode

- Artifacts maintained in a public repository.
 - Rekall automatically checks latest artifacts definitions from profile repository.
 - Types of artifacts available:
 - { ○ FILE - Collect files
 - REGISTRY_KEY/REGISTRY_VALUE
 - WMI
-
- Also available with Images
- { ○ REKALL_EFILTER - Run Rekall plugin and collect output.
 - ARTIFACT_GROUPS - A way to group similar artifacts.

[1] win7.elf 10:16:09> artifact_list -----> artifact_list()				
2016-07-26 10:16:09,019:DEBUG:rekall.1:Running plugin (artifact_list) with args ()() kwargs ({})				
Name	OS	Labels	Types	Description
ProcessListing	Windows, Darwin, Linux		REKALL_EFILTER	A list of all processes from memory.
WindowsKernelModulesLoadPath	Windows		REKALL_EFILTER	On windows, kernel modules should be loaded from the Windows directory. This artifact locates modules which are not loaded from this location. Such kernel modules might be suspicious because they are loaded from temporary paths or dropped by first stage loaders.
WindowsDriverIRPKeyLogger	Windows		REKALL_EFILTER	One technique of installing a keylogger in windows is to hook the IRP handler routine of the kbd driver. This artifact dumps the entire IRP handler table for the kbdclass (Keyboard Class) driver, if any of the functions do not reside within the driver itself (i.e. it is hooked).
WindowsFakeSVCHost	Windows		REKALL_EFILTER	Windows has several different svchost.exe processes normally. Sometimes malware names itself as svchost.exe to confuse curious users. However, the real svchost.exe are always launched from services.exe. This artifact finds those svchost.exe processes which are not launches by services.exe. This should not normally happen and it is suspicious if it does.

Forensic Artifacts

REKALL EFILTER artifacts

```
name: WindowsKernelModulesLoadPath
doc: |
 On windows, kernel modules should be loaded from the Windows directory. This
 artifact locates modules which are not loaded from this location. Such
 kernel modules might be suspicious because they are loaded from temporary
 paths or dropped by first stage loaders.

sources:
- type: REKALL_EFILTER
  attributes:
 query: >
 select offset_v, file_name, module_base, module_size, path from
 modules() where not (path =~ "(?i)Windows")
  image_type:
 - Windows
  type_name: modules
  fields:
 - name: offset_v
 type: int
 style: address
 - name: file_name
 type: unicode
 - name: module_base
 type: int
 style: address
 - name: module_size
 type: int
 style: address
 - name: path
 type: unicode
```

Collecting Artifacts

```
[1] win7.elf 10:24:22> artifact_collector ["WindowsKernelModulesLoadPath", "WindowsDriverIRPKeyLogger"]
-----> artifact_collector(["WindowsKernelModulesLoadPath", "WindowsDriverIRPKeyLogger"])
2016-07-26 10:24:22,956:DEBUG:rekall.1:Running plugin (artifact_collector) with args ((['WindowsKernelMo
  {})

Artifact: WindowsKernelModulesLoadPath
-----
  offset_v file_name module_base module_size path
  ----- -----
  0xfa80028a4950  winDB9E.tmp  0xf88002ba7000 0xa000  C:\Users\...\AppData\Local\Temp\winDB9E.tmp

Artifact: WindowsDriverIRPKeyLogger
-----
```

Collecting Artifacts - ARTIFACT_GROUPS

```
[1] Live (API) 14:08:21> artifact_collector "BrowserHistory"
-----> artifact_collector("BrowserHistory")
2016-07-26 14:08:21,529:DEBUG:rekall.1:Running plugin (artifact_collector) with args (('BrowserHistory',)) kwargs ({})

Artifact: BrowserHistory
-----
Artifact: ChromeHistory
-----
st_mode st_nlink st_uid st_gid st_size st_mtime filename
----- -----  -----
-rw-r---- 1 scudette (116417) eng (5000) 14024704 1469567034.65 /home/scudette/.config/google-chrome/Default/History

Artifact: FirefoxHistory
-----
st_mode st_nlink st_uid st_gid st_size st_mtime filename
----- -----  -----
-rw-r---- 1 scudette (116417) eng (5000) 10485760 1464825434.92 /home/scudette/.mozilla/firefox/w2ic50qy.default/place
2016-07-26 14:08:22,245:DEBUG:rekall.1:Skipping artifact InternetExplorerHistory: Supported OS: [u'Windows'], but we are Linux

Artifact: OperaHistory
-----
2016-07-26 14:08:22,497:DEBUG:rekall.1:Skipping artifact SafariHistory: Supported OS: [u'Windows', u'Darwin'], but we are Linux
Out<14:08:22> Plugin: artifact_collector (ArtifactCollector)
```

Collecting Artifacts - Collecting files

```
[1] Live (API) 14:23:08> artifact_collector "BrowserHistory", copy_files=True, output_path="/tmp/output.zip"
[1] Live (API) 14:23:08> artifact_collector("BrowserHistory", copy_files=True, output_path="/tmp/output.zip")
2016-07-26 14:23:08,092:DEBUG:rekall.1:Running plugin (artifact_collector) with args (('BrowserHistory',))
utput.zip'})

Artifact: BrowserHistory
-----
Artifact: ChromeHistory
-----
st_mode st_nlink st_uid st_gid st_size st_mtime filename
----- ----- ----- ----- ----- ----- -----
-rw-r---- 1 scudette (116417) eng (5000) 14024704 1469568165.14 /home/scudette/.config/google-chrome

Artifact: FirefoxHistory
-----
st_mode st_nlink st_uid st_gid st_size st_mtime filename
----- ----- ----- ----- ----- ----- -----
-rw-r---- 1 scudette (116417) eng (5000) 10485760 1464825434.92 /home/scudette/.mozilla/firefox/w2ic50qy.default/places.sqlite
2016-07-26 14:23:09,871:DEBUG:rekall.1:Skipping artifact InternetExplorerHistory: Supported OS: [u'Windows'],
-----
Artifact: OperaHistory
-----
2016-07-26 14:23:10,122:DEBUG:rekall.1:Skipping artifact SafariHistory: Supported OS: [u'Windows', u'Darwin'],
Dut<14:23:10> Plugin: artifact_collector (ArtifactsCollector)
[1] Live (API) 14:23:21> !unzip -l /tmp/output.zip
Archive: /tmp/output.zip
  Length Date Time Name
  ----- ---- ---- -----
  14024704  2016-07-26 14:22  home/scudette/.config/google-chrome/Default/History
 582 2016-07-26 14:23  artifacts/ChromeHistory.json
 181 2016-07-26 14:23  artifacts/ChromeHistory.csv
  10485760  2016-06-01 16:57  home/scudette/.mozilla/firefox/w2ic50qy.default/places.sqlite
 594 2016-07-26 14:23  artifacts/FirefoxHistory.json
 192 2016-07-26 14:23  artifacts/FirefoxHistory.csv
 366 2016-07-26 14:23  artifacts/OperaHistory.json
 58 2016-07-26 14:23  artifacts/OperaHistory.csv
  24512437
----- -----
 8 files
```

Collecting Artifacts - Collecting timelines

```
[1] Live (API) 14:54:36> artifact_collector ["KernelModules", "ChromeExtensions"], create_timeline=True, output_path="/tmp/output.zip"
-----> artifact_collector(["KernelModules", "ChromeExtensions"], create_timeline=True, output_path="/tmp/output.zip")
2016-07-26 14:54:36,291:DEBUG:rekall.1:Running plugin (artifact_collector) with args ([['KernelModules', 'ChromeExtensions']],) kwargs ({'create_timeline': True, 'output_path': '/tmp/output.zip'})
-----
Artifact: KernelModules
-----
st_mode st_nlink st_uid st_gid st_size st_mtime filename
-----  -----
-rw-r--r--  1 root (0)  root (0) 30 1337328217.0 /etc/modprobe.d/vmwgfx-fbdev.conf
-rw-r--r--  1 root (0)  root (0)  583 1300471867.0 /etc/modprobe.d/blacklist-rare-network.conf
-rw-r--r--  1 root (0)  root (0)  210 1300471867.0 /etc/modprobe.d/blacklist-firewire.conf
-rw-r--r--  1 root (0)  root (0)  227 1115055846.26 /etc/modprobe.d/blacklist-htouch.conf
```

Load the timeline into Timesketch <https://github.com/google/timesketch>

```
(Dev) scudette@scudette-glaptop:/tmp$ tsctl csv2ts --name ChromeExtensions --file /tmp/artifacts/ChromeExtensions.timeline.csv --index_name test
Events inserted: 1000
Events inserted: 2000
Events inserted: 3000
Timeline name: ChromeExtensions
Elasticsearch index: test
Events inserted: 3128
```

Timesketch - a timeline analysis tool

timesketch

mic Logout

 Overview

 Explore

 Stories

 Views

 Timelines

No timelines added to this sketch.

Search for timelines to add

Timeline	Created by	Created
<input checked="" type="checkbox"/> ChromeExtensions	System	2016-07-26 14:57
<input type="checkbox"/> pslist	System	2016-07-22 13:04

 Add to sketch

Overview Explore Stories Views Timelines

*manifest.json

▼ Filters Charts ★ Starred □ Save view

45 events (0.036s)

▲ Sort □ Export ✓ Toggle all ★ Add star ★ Remove star

2014-06-13T09:21:43+00:00 [ChromeExtensions] -rw----- 1 scudette (116417) eng (5000) 656 1402651303.75 /home/scudette/.config/google-chrome/Default/Extensions/lgfcdkljfpbabkeplffhlbfmkckel/0.1_0/manifest.json

ChromeExtensions

2014-06-13T09:21:43+00:00 [ChromeExtensions] -rw----- 1 scudette (116417) eng (5000) 1012 1402651303.57 /home/scudette/.config/google-chrome/Default/Extensions/aagapejmpgahkpldpbjnjpbnghcj/1.4_0/manifest.json

ChromeExtensions

datetime	2014-06-13T09:21:43+00:00
filename	/home/scudette/.config/google-chrome/Default/Extensions/aagapejmpgahkpldpbjnjpbnghcj/1.4_0/manifest.json
message	-rw----- 1 scudette (116417) eng (5000) 1012 1402651303.57 /home/scudette/.config/google-chrome/Default/Extensions/aagapejmpgahkpldpbjnjpbnghcj/1.4_0/manifest.json
st_gid	eng (5000)
st_mode	-rw-----
st_mtime	1402651303.574779
st_nlink	1
st_size	1012
st_uid	scudette (116417)
timestamp	1402651303

Mic

Malicious extension.

Tue, 26 Jul 2016 15:12:12 -0000

What's on your mind?

Post comment Cancel

GRR Response Rig

What is GRR

- GRR Is an Agent based incident response framework.
- Agents deployed in advance
- Agents poll the server for jobs
- Server schedules
 - Jobs for specific clients.
 - Hunts to search for indicators on all clients.

Architecture

- Client
 - grr_client + client components
- Frontend Server
 - grr_server --component http_server
- Admin UI
 - grr_server --component ui
- Worker
 - grr_server --component worker
- Console
 - grr_console

Workshop

- In this workshop we will learn about GRR internals.
- We will install from source and build our own clients.
- We run all components by hand and watch debugging messages.
- Try to understand how the different components fit together.
- In real life you would install on an Ubuntu server with proper systemd support - logs go to syslog.
- For this workshop we assume that we do not have internet connectivity
 - All software is distributed in the wheelhouse.

Install GRR

Please specify this to make PIP use the local wheelhouse directory. WiFi is really slow and we don't all want to wait.

Please specify this to make PIP ignore the public pypi index.

- Create a new Virtual Env.

```
c:\python27\scripts\virtualenv e:\GRRDev
```

- Activate it

```
e:\GRRDev\Scripts\activate
```

- Install the core of GRR

```
set PIP_FIND_LINKS=e:\wheelhouse
```

```
set PIP_NO_INDEX=1
```

```
pip install grr-response-server
```

```
E:\>c:\Python27\Scripts\virtualenv.exe e:\dev  
New python executable in e:\dev\Scripts\python.exe  
Installing setuptools, pip, wheel...done.
```

```
E:\>e:\dev\Scripts\activate
```

```
(dev) E:\>set PIP_FIND_LINKS=e:\wheelhouse
```

```
(dev) E:\>set PIP_NO_INDEX=y
```

```
(dev) E:\>pip install grr-response-server  
Ignoring indexes: https://pypi.python.org/simple  
Collecting grr-response-server  
  Collecting Django==1.8.3 (from grr-response-server)
```

```
E:\>c:\Python27\Scripts\virtualenv.exe GRRDev
New python executable in E:\GRRDev\Scripts\python.exe
Installing setuptools, pip, wheel...done.

E:\>GRRDev\Scripts\activate

(GRRDev) E:\>pip install --no-index -f wheelhouse grr-response-server
Ignoring indexes: https://pypi.python.org/simple
Collecting grr-response-server
  Collecting rekal-core==1.5.1 (from grr-response-server)
 Collecting Django==1.8.3 (from grr-response-server)
 Collecting google-api-python-client==1.4.2 (from grr-response-server)
 Collecting oauth2client==1.5.2 (from grr-response-server)
 Collecting grr-response-client==3.1.* (from grr-response-server)
 Collecting python-crontab==2.0.1 (from grr-response-server)
 Collecting portpicker==1.1.1 (from grr-response-server)
 Collecting pexpect==4.0.1 (from grr-response-server)
 Collecting werkzeug==0.11.3 (from grr-response-server)
 Collecting grr-response-core==3.1.* (from grr-response-server)
 Collecting wsgiref==0.1.2 (from grr-response-server)
```

Initialize the GRR installation.

- When installing GRR you need
 - To generate your own keys.
 - Configure your own data store
 - Point GRR clients at your public front end address.
 - Build customized clients with your own configuration.
 - GRR comes with many templates for multiple OS's and versions.
 - **A template** is basically a binary without a configuration.
 - **Repacking** the template means to inject the configuration and produce an installable package.

Try Out

First thing to do: Initialize.

```
(GRRDev) E:\>grr_config_updater initialize  
Checking write access on config e:\grrdev\install_data/etc/server.local.yaml
```

```
Step 0: Importing Configuration from previous installation.  
No old config file found.
```

Step 1: Key Generation

```
All keys will have a bit length of 2048.
```

```
Generating executable signing key
```

```
Generating CA keys
```

```
Generating Server keys
```

```
Generating Django Secret key (used for xsrf protection etc)
```

Step 2: Setting Basic Configuration Parameters

```
We are now going to configure the server using a bunch of questions.
```

--GRR Datastore--

```
For GRR to work each GRR server has to be able to communicate with the  
datastore. To do this we need to configure a datastore.
```

1. SQLite (Default) - This datastore is stored on the local file system. If you configure GRR to run as non-root be sure to allow that user access to the files.

2. MySQL - This datastore uses MySQL and requires MySQL 5.6 server or later to be running and a user with the ability to create the GRR database and tables. The MySQL client binaries are required for use with the MySQLdb python module as well.

```
Datastore [1]:
```

```
Datastore Location [e:\grrdev\lib\site-packages\grr\var\grr-datastore]:
```

Configure GRR

-=GRR URLs=-

For GRR to work each client has to be able to communicate with the server. To do this we normally need a public dns name or IP address to communicate with. In the standard configuration this will be used to host both the client facing server and the admin user interface.

Please enter your hostname e.g. grr.example.com [DESKTOP-NDHKUUU]: 127.0.0.1

-=Server URL=-

The Server URL specifies the URL that the clients will connect to communicate with the server. For best results this should be publicly accessible. By default this will be port 8080 with the URL ending in /control.

Frontend URL [http://127.0.0.1:8080]:

-=AdminUI URL=-:

The UI URL specifies where the Administrative Web Interface can be found.

AdminUI URL [http://127.0.0.1:8000]:

We will just connect locally - be sure to set
hostname to 127.0.0.1

*Try
Out*

Client Templates

```
Step 4: Installing template package and repackaging clients with new configuration.  
Download client templates? You can skip this if templates are already installed.[Yn]: n  
Repack client templates?[Yn]: n
```

```
Initialization complete, writing configuration.  
Please restart the service for it to take effect.
```

GRR Will normally download all the templates for all supported OSs and then repack them.

For this workshop we will do it by hand because this is a large download and we also want to learn how these are built.

Answer **no** to download the templates and **no** to repack them.

Building client templates from source.

Administrator: Command Prompt

```
(GRRDev) E:\>mkdir templates
```

```
(GRRDev) E:\>grr_client_build build --output templates
Clearing directory C:\grr-build-root\GRR-build
Clearing directory C:\grr-build-root\workpath
Clearing directory C:\Users\mic\AppData\Roaming\pyinstaller\bincache00_py2
Clearing directory C:\grr-distpath
Copying pyinstaller support files
Running pyinstaller: ['--distpath', 'C:\\grr-distpath', '--workpath', 'C:\\grr-build-root\\GRR-build']
PyInstaller: 3.1.1
Python: 2.7.12
Platform: Windows-10-10.0.10240
UPX is not available.
```

```
e:\grrdev\lib\site-packages\wheel\pep425tags.py:87: RuntimeWarning: Cont
 sys.version_info < (3, 3)) ) \
Copying additional dll C:\Windows\system32\msvcrt.dll.
Copying additional dll C:\Windows\WinSxS\amd64_microsoft.vc90.crt_1fc8b3
Copying additional dll C:\Windows\WinSxS\amd64_microsoft.vc90.crt_1fc8b3
Copying Nanny build files from e:\grrdev\lib\site-packages\grr\client\na
Visual Studio does not appear to be installed, Falling back to prebuilt
Generating zip template file at templates\GRR_3.1.3.0_amd64.exe.zip
```

We can just build the template and write it into the templates directory.

This template is for windows.

Anatomy of a template.

File Name	Modified	Size
./	2016-08-08 16:39:18	0
Include/	2016-08-08 16:39:14	0
pvtz/	2016-08-08 16:39:16	0
build.yaml	2016-08-08 16:39:16	432
b2z.pyd	2016-08-08 16:11:22	94208
cryptography.hazmat.bindings._constant_time.pyd	2016-08-08 16:11:22	8192
cryptography.hazmat.bindings._openssl.pyd	2016-08-08 16:11:24	2809856
cryptography.hazmat.bindings._padding.pyd	2016-08-08 16:11:22	8704
grr-client.exe	2016-08-08 16:39:12	3949478
grr-client.exe.manifest	2016-08-08 16:39:12	1011
GRRservice.exe	2016-08-08 16:39:18	129024
mfc90.dll	2016-05-05 00:19:40	5075968

A template is just a zip file with binaries in it.

build.yaml contains information about the template (architecture, OS, version etc).

You can not install the template yet - you need to **repack** it.

Repacking the template.

```
(GRRDev) E:\>grr_client_build --context "DebugClientBuild Context" repack --output_dir templates --template templates\GRR_3.1.3.0_amd64.exe.zip
INFO:2016-08-08 17:00:47,849 log:208] Starting GRR Prelogging buffer.
DEBUG:2016-08-08 17:00:48,052 __init__:70] lzma module is not available
DEBUG:2016-08-08 17:00:48,052 __init__:59] Registered VCS backend: git
DEBUG:2016-08-08 17:00:48,099 __init__:59] Registered VCS backend: hg
DEBUG:2016-08-08 17:00:48,099 pep425tags:80] Config variable 'Py_DEBUG' is unset, Python ABI tag may be incorrect
DEBUG:2016-08-08 17:00:48,099 pep425tags:80] Config variable 'WITH_PYTHONALLOC' is unset, Python ABI tag may be incorrect
DEBUG:2016-08-08 17:00:48,099 pep425tags:80] Config variable 'Py_UNICODE_SIZE' is unset, Python ABI tag may be incorrect
DEBUG:2016-08-08 17:00:48,099 pep425tags:80] Config variable 'Py_DEBUG' is unset, Python ABI tag may be incorrect
DEBUG:2016-08-08 17:00:48,099 pep425tags:80] Config variable 'WITH_PYTHONALLOC' is unset, Python ABI tag may be incorrect
DEBUG:2016-08-08 17:00:48,099 pep425tags:80] Config variable 'Py_UNICODE_SIZE' is unset, Python ABI tag may be incorrect
DEBUG:2016-08-08 17:00:48,099 pep425tags:80] Config variable 'Py_DEBUG' is unset, Python ABI tag may be incorrect
DEBUG:2016-08-08 17:00:48,099 pep425tags:80] Config variable 'WITH_PYTHONALLOC' is unset, Python ABI tag may be incorrect
DEBUG:2016-08-08 17:00:48,099 pep425tags:80] Config variable 'Py_UNICODE_SIZE' is unset, Python ABI tag may be incorrect
DEBUG:2016-08-08 17:00:48,099 pep425tags:80] Config variable 'Py_DEBUG' is unset, Python ABI tag may be incorrect
DEBUG:2016-08-08 17:00:48,099 pep425tags:80] Config variable 'WITH_PYTHONALLOC' is unset, Python ABI tag may be incorrect
DEBUG:2016-08-08 17:00:48,099 pep425tags:80] Config variable 'Py_UNICODE_SIZE' is unset, Python ABI tag may be incorrect
DEBUG:2016-08-08 17:00:48,148 __init__:59] Registered VCS backend: svn
DEBUG:2016-08-08 17:00:48,148 __init__:59] Registered VCS backend: b2r
INFO:2016-08-08 17:00:48,177 config_lib:1101] Loading configuration from e:\grrdev\install_data/etc/grr-server.yaml
WARNING:2016-08-08 17:00:48,177 config_lib:1042] Missing config definition for AdminUI.bind_port. This option is likely deprecated or renamed. Check the release notes.
WARNING:2016-08-08 17:00:48,177 config_lib:1042] Missing config definition for AdminUI.bind_port. This option is likely deprecated or renamed. Check the release notes.
DEBUG:2016-08-08 17:00:48,194 config_lib:660] Applying filter resource for install_data/etc.
INFO:2016-08-08 17:00:48,210 config_lib:1101] Loading configuration from e:\grrdev\install_data/etc/server.local.yaml
INFO:2016-08-08 17:00:48,210 config_lib:810] Configuration writeback is set to e:\grrdev\install_data/etc/server.local.yaml
DEBUG:2016-08-08 17:00:48,210 log:166] Initializing Logging subsystem.
DEBUG:2016-08-08 17:00:48,210 log:118] Will use logging engines ['file', 'stderr', 'event_log']
DEBUG:2016-08-08 17:00:48,210 config_lib:660] Applying filter env for WINDIR.
INFO:2016-08-08 17:00:48,210 log:148] Writing log file to C:\Windows\System32\logfiles\GRR.log
DEBUG:2016-08-08 17:00:48,256 registry:147] Initializing CommunicatorInit
DEBUG:2016-08-08 17:00:48,272 registry:147] Initializing CommsInit
DEBUG:2016-08-08 17:00:48,272 registry:147] Initializing VFSInit
DEBUG:2016-08-08 17:00:48,272 registry:147] Initializing InitHook
Repacking template: templates\GRR_3.1.3.0_amd64.exe.zip
Using context: ['ClientBuilder Context', 'ClientBuilder Context', 'Platform:Windows', 'Arch:amd64', 'Platform:Windows', 'Target:Windows', 'Target:Windows', 'ClientBuilder Context', 'Platform:Windows', 'Arch:amd64', 'DebugClientBuild Context'] and 1 labels: []
Loading configuration from c:\users\mic\appdata\local\temp\tmptkde_g\GRR.exe.yaml
Configuration writeback is set to c:\users\mic\appdata\local\temp\tmptkde_g\GRR.exe.yaml
Writing back configuration to file c:\users\mic\appdata\local\temp\tmptkde_g\GRR.exe.yaml
Deployable binary generated at templates\dbg_GRR_3.1.3.0_amd64.exe
Repacked into templates\dbg_GRR_3.1.3.0_amd64.exe
```

```
grr_client_build --context  
"DebugClientBuild Context" repack  
--output_dir templates --template  
templates\GRR_3.1.3.0_amd64.exe.zip
```

Try
Out

Install the client.

```
((GRRDev) E:\>templates\dbg_GRR_3.1.3.0_amd64.exe  
UnZipSFX 6.00 of 20 April 2009, by Info-ZIP (http://www.info-zip.org).  
Payload Size 1049e4f from 28400  
 inflating: C:\Users\mic\AppData\Local\Temp\TMPE010.tmp/GRR.exe  
 inflating: C:\Users\mic\AppData\Local\Temp\TMPE010.tmp/GRR.exe.manifest  
 inflating: C:\Users\mic\AppData\Local\Temp\TMPE010.tmp/GRRservice.exe  
 creating: C:\Users\mic\AppData\Local\Temp\TMPE010.tmp\Include/  
 creating: C:\Users\mic\AppData\Local\Temp\TMPE010.tmp\pytz/  
 inflating: C:\Users\mic\AppData\Local\Temp\TMPE010.tmp\build.yaml  
 inflating: C:\Users\mic\AppData\Local\Temp\TMPE010.tmp\bz2.pyd
```

Debug client will show exactly what is going on.

Non-debug client has silent install and runtime.

For now stop the service: `sc stop "grr monitor"`

```
C:\Windows\system32>sc stop "grr monitor"  
  
SERVICE_NAME: grr monitor  
 TYPE : 10  WIN32_OWN_PROCESS  
 STATE : 3 STOP_PENDING  
 (STOPPABLE, NOT_PAUS  
WN)  
 WIN32_EXIT_CODE : 0 (0x0)  
 SERVICE_EXIT_CODE : 0 (0x0)  
 CHECKPOINT : 0x3  
 WAIT_HINT : 0x0
```

Try Out

Build client components

```
(GRRDev) E:\>grr_client_build build_components --output templates
Building component grr-chipsec-component, Version 1.2.2.2
Creating Virtual Env c:\users\mic\appdata\local\temp\tmpgewtv3
Built component:
message ClientComponent {
 build_system : message Uname {
 architecture : u'64bit'
 machine : u'AMD64'
 pep425tag : u'cp27-cp27m-win_amd64'
 release : u'10'
 system : u'Windows'
 version : u'10.0.10240'
 }
 summary : message ClientComponentSummary {
 cipher : message SymmetricCipher {
 _algorithm : AES128CBC
 _iv : EncryptionKey:
 EncryptionKey (6fbbab40718eb31b917477f152970fb1a23872fba8b9a8601e4202c)
 _key : EncryptionKey:
 EncryptionKey (0fba2e0a7b5cc02c6a850f4ad2a0480c03f1387833d5e18139dcda)
 }
 modules : [
 u'grr_rekall'
 u'memory'
 u'rekall_types'
 u'rekall_pb2'
 ]
 name : u'grr-rekall'
 version : u'1.5.3rc2'
 }
}
Component saved as templates\grr-rekall_1.5.3rc2_cp27-cp27m-win_amd64.bin
```

Try
Out

Upload client component

- Components are pushed to the clients.
- Components are architecture dependent.
 - File name indicates the architecture.
- Clients will refuse to run components which are not properly signed.
- grr_config_updater will sign and upload the component.

```
(GRRDev) E:\>grr_config_updater upload_component templates\grr-rekall_1.5.3rc2_cp27-cp27m-win_amd64.bin
Using configuration <GrrConfigManager file="e:\grrdev\install_data/etc/grr-server.yaml" file="e:\grrdev\install_data/etc/grr-client.yaml">
Signing and uploading component templates\grr-rekall_1.5.3rc2_cp27-cp27m-win_amd64.bin
Opened component grr-rekall.
Storing component summary at aff4:/config/components/grr-rekall_1.5.3rc2
Storing signed component at aff4:/web/static/components/57a97b15f53c1aad/cp27-cp27m-win_amd64
```

Run the client, frontend and worker.

Use three different shells to run each component.
Add the --verbose flag to see exactly what each component is doing.

Don't forget to activate the virtual env in each new terminal.

```
(GRRDev) C:\Windows\system32>grr_server --component http_server --verbose
INFO:2016-08-08 17:08:13,318 log:208] Starting GRR Prelogging buffer.
WARNING:2016-08-08 17:08:15,256 registry:50] Duplicate names for registered classes: <class 'grr.lib.server_stubs.WmiQuery'>, .WmiQuery'
INFO:2016-08-08 17:08:16,411 config_lib:1101] Loading configuration from e:\grrdev\install_data/etc/grr-server.yaml
WARNING:2016-08-08 17:08:16,411 config_lib:1042] Missing config definition for AdminUI.bind_port. This option is likely deprecated.
WARNING:2016-08-08 17:08:16,411 config_lib:1042] Missing config definition for AdminUI.bind_port. This option is likely deprecated.
DEBUG:2016-08-08 17:08:16,411 config_lib:660] Applying filter resource for install_data/etc.
INFO:2016-08-08 17:08:16,411 config_lib:1101] Loading configuration from e:\grrdev\install_data/etc/server.local.yaml
INFO:2016-08-08 17:08:16,411 config_lib:810] Configuration writeback is set to e:\grrdev\install_data/etc/server.local.yaml
DEBUG:2016-08-08 17:08:16,411 log:1661 Initializing logging subsystem
```

Start debug client by hand

The client runs with its own configuration file.

Windows clients are configured through the registry.

```
C:\Windows\system32>\Windows\System32\grr\3.1.3.0\GRR.exe --config \Windows\System32\grr\3.1.3.0\GRR.exe.yaml
INFO:2016-08-08 23:59:06,976 log:208] Starting GRR Prelogging buffer.
INFO:2016-08-08 23:59:07,101 config_lib:1101] Loading configuration from \Windows\System32\grr\3.1.3.0\GRR.exe.yaml
INFO:2016-08-08 23:59:07,101 config_lib:1101] Loading configuration from \Windows\System32\grr\3.1.3.0\build.yaml
INFO:2016-08-08 23:59:07,101 config_lib:1101] Loading configuration from reg://HKEY_LOCAL_MACHINE/Software\GRR
INFO:2016-08-08 23:59:07,101 config_lib:810] Configuration writeback is set to reg://HKEY_LOCAL_MACHINE/Software\GRR
DEBUG:2016-08-08 23:59:07,101 log:166] Initializing Logging subsystem.
DEBUG:2016-08-08 23:59:07,118 log:1181 Will use logging engines ['file', 'stderr', 'event_log']
```

Try
Out

The end.
