

Guide to Computer Forensics and Investigations

Third Edition

Chapter 11
Network Forensics

Objectives

- Describe the importance of network forensics
- Explain standard procedures for performing a live acquisition
- Explain standard procedures for network forensics
- Describe the use of network tools

Network Forensics Overview

- **Network forensics**
 - Systematic tracking of incoming and outgoing traffic
 - To ascertain how an attack was carried out or how an event occurred on a network
- Intruders leave trail behind
- Determine the cause of the abnormal traffic
 - Internal bug
 - Attackers

Securing a Network

- **Layered network defense strategy**
 - Sets up layers of protection to hide the most valuable data at the innermost part of the network
- **Defense in depth (DiD)**
 - Similar approach developed by the NSA
 - Modes of protection
 - People
 - Technology
 - Operations

Securing a Network (continued)

- Testing networks is as important as testing servers
- You need to be up to date on the latest methods intruders use to infiltrate networks
 - As well as methods internal employees use to sabotage networks

Performing Live Acquisitions

- Live acquisitions are especially useful when you're dealing with active network intrusions or attacks
- Live acquisitions done before taking a system offline are also becoming a necessity
 - Because attacks might leave footprints only in running processes or RAM
- Live acquisitions don't follow typical forensics procedures
- **Order of volatility (OOV)**
 - How long a piece of information lasts on a system

Performing Live Acquisitions (continued)

- Steps
 - Create or download a bootable forensic CD
 - Make sure you keep a log of all your actions
 - A network drive is ideal as a place to send the information you collect
 - Copy the physical memory (RAM)
 - The next step varies, depending on the incident you're investigating
 - Be sure to get a forensic hash value of all files you recover during the live acquisition

Performing a Live Acquisition in Windows

- Several bootable forensic CDs are available
 - Such as Helix (now commercial) and DEFT
- Helix operates in two modes:
 - Windows Live (GUI or command line) and bootable Linux
- The Windows Live GUI version includes a runtime prompt for accessing the command line
- GUI tools are easy to use, but resource intensive

Performing a Live Acquisition in Windows (continued)

Figure 11-1 The opening window in Helix

Performing a Live Acquisition in Windows (continued)

Figure 11-2 Live acquisition of physical memory in Helix
Guide to Computer Forensics and Investigations

Developing Standard Procedures for Network Forensics

- Long, tedious process
- Standard procedure
 - Always use a standard installation image for systems on a network
 - Close any way in after an attack
 - Attempt to retrieve all volatile data
 - Acquire all compromised drives
 - Compare files on the forensic image to the original installation image

Developing Standard Procedures for Network Forensics (continued)

- Computer forensics
 - Work from the image to find what has changed
- Network forensics
 - Restore drives to understand attack
 - Often can boot image to VM and scan for intrusion
- Work on an isolated system
 - Prevents **malware** from affecting other systems

Reviewing Network Logs

- Record ingoing and outgoing traffic
 - Network servers
 - Routers
 - Firewalls
- Tcpdump tool for examining network traffic
 - Can generate top 10 lists
 - Can identify patterns
- Attacks might include other companies
 - Do not reveal information discovered about other companies

Using Network Tools

<http://technet.microsoft.com/en-us/sysinternals/default.aspx>

- **Sysinternals**
 - A collection of free tools for examining Windows products
- Examples of the Sysinternals tools:
 - RegMon shows Registry data in real time
 - Process Explorer shows what is loaded
 - Handle shows open files and processes using them
 - Filemon shows file system activity
 - Disk2vhd creates VHD from running machine

Using Network Tools (continued)

- Tools from PsTools suite created by Sysinternals
 - PsExec runs processes remotely
 - PsGetSid displays security identifier (SID)
 - PsKill kills process by name or ID
 - PsList lists details about a process
 - PsLoggedOn shows who's logged locally
 - PsPasswd changes account passwords
 - PsService controls and views services
 - PsShutdown shuts down and restarts PCs
 - PsSuspend suspends processes

Using UNIX/Linux Tools

- <http://s-t-d.org/>
- Knoppix Security Tools Distribution (STD)
 - Bootable Linux CD intended for computer and network forensics
- Knoppix-STD tools
 - Dcfldd, the U.S. DoD dd version
 - memfetch forces a memory dump
 - photorec grabs files from a digital camera
 - snort, an intrusion detection system
 - oinkmaster helps manage your snort rules

Using UNIX/Linux Tools (continued)

- Knoppix-STD tools (continued)
 - john
 - chntpw resets passwords on a Windows PC
 - tcpdump and ethereal are packet sniffers
- With the Knoppix STD tools on a portable CD
 - You can examine almost any network system

Using UNIX/Linux Tools (continued)

- <http://remote-exploit.org/>
- BackTrack
 - Top rated Linux live distribution focused on penetration testing
 - Based on Whax and Auditor and contains more than 300 tools for network scanning, brute-force attacks, Bluetooth and wireless networks, and more
 - Includes 24 tools specifically for forensics, such as Autopsy and Sleuth
 - Easy to use and frequently updated

Using Packet Sniffers

- Packet sniffers
 - Devices or software that monitor network traffic
 - Most work at layer 2 or 3 of the OSI model
 - Most tools follow the PCAP format
 - Some packets can be identified by examining the flags in their TCP headers
 - Tools
 - Tcpdump, Ethereal / Wireshark
- <http://www.lenholgate.com/archives/000638.html>

Using Packet Sniffers (continued)

Figure 11-7 A TCP header

Using Packet Sniffers (continued)

- http://www.cacetech.com/products/network_toolkit_tools.html
- Snort
- Tcpslice
- Tcpreplay
- Tcpdump
- Ngrep
- Etherape
- Netdude
- Argus
- Ethereal / Wireshark

Using Packet Sniffers (continued)

Figure 11-8 Ethereal in a Windows environment

Summary

- Network forensics tracks down internal and external network intrusions
- Networks must be hardened by applying layered defense strategies to the network architecture
- Live acquisitions are necessary to retrieve volatile items
- Standard procedures need to be established for how to proceed after a network security event has occurred

Summary (continued)

- By tracking network logs, you can become familiar with the normal traffic pattern on your network
- Network tools can monitor traffic on your network, but they can also be used by intruders
- Bootable Linux CDs, such as Knoppix STD, BackTrack and Helix, can be used to examine Linux and Windows systems