

REMnux Tutorial-2: Extraction and Decoding Artifacts

Rhydham Joshi

M.S. in Software Engineering, San Jose State University

Phone : (+1) 408-987-1991		Email : rhydham.joshi@yahoo.com
Blog : malwareforensics1.blogspot.com		Linkedin : www.linkedin.com/in/rhydhamjoshi

Contents:

- REMnux:
 - Introduction to REMnux
- Artifacts:
 - Malwares and Artifacts
- Deobfuscate and String extraction:
 - unXOR
 - XORSearch
 - XORStrings
 - xorBruteForcer
 - brutexor
 - xortool
 - NoMoreXor
- Forensics investigation practices:
 - Forensically Imaging a drive
 - Dcfldd
- Forensics and file carving:
 - Foremost
 - Scalpel
 - Bulk_extractor
 - hachoir
- References

REMnux: A Linux Toolkit for Reverse-Engineering and Analyzing Malware

- **REMnux is a free, lightweight Linux (Ubuntu distribution) toolkit for reverse-engineering malicious software.**
- REMnux provides the collection of some of the most common and effective tools used for reverse engineering malwares in categories like:
 - 1) Investigate Linux malwares
 - 2) Statically analyze windows executable file
 - 3) Examine File properties and contents
 - 4) Multiple sample processing
 - 5) Memory Snapshot Examination
 - 6) Extract and decode artifacts
 - 7) Examine Documents
 - 8) Browser Malware Examination
 - 9) Network utilities
- For more information about REMnux, please visit my blog at:
<http://malwareforensics1.blogspot.com/2015/04/the-power-of-remnux-linux-toolkit-for.html>

Artifacts:

- Artifact is something observed in a scientific investigation or experiment that is not naturally present but occurs as a result of the preparative or investigative procedure.
- Malwares usually embed themselves with USB devices, malicious JavaScript in HTML pages, a SQL injection attack, email attachment, PDF files, Document files, images etc.
- Malwares exhibits variety of behavior by thoroughly examining the system. I have listed some of the malware anomalies.

Malware Anomalies:

- Rogue Processes
 - Unknown services
 - Code injection and root kit behavior
 - Unusual OS artifacts
 - Suspicious network activity
 - Evidence of persistence
- For more information about REMnux, please visit my blog at:
<http://malwareforensics1.blogspot.com/2015/04/the-power-of-remnux-linux-toolkit-for.html>

Deobfuscate and String extraction:-> unXOR

- unXOR try guessing keys until the known-plaintext is found. It requires either key or plaintext argument to keep guessing the keys

```
remnux@remnux: ~/Desktop/unXOR/unxor$ unxor.py
usage: unxor.py [-h] (-g GUESS | -k KEY) [-m {iterative,selective}] [-x]
 [-v {0,1,2}]
 [infile] [outfile]
unxor.py: error: one of the arguments -g/--guess -k/--key is required
remnux@remnux: ~/Desktop/unXOR/unxor$ unxor.py -h
usage: unxor.py [-h] (-g GUESS | -k KEY) [-m {iterative,selective}] [-x]
 [-v {0,1,2}]
 [infile] [outfile]

Decode XOR-encoded files. Can try guessing keys using known-plaintext attacks.

positional arguments:
  infile The file to read from
  outfile The dump file

optional arguments:
  -h, --help show this help message and exit
  -g GUESS, --guess GUESS
 Search string to use when trying known-plaintext
 attacks
  -k KEY, --key KEY The XOR key (hex)
  -v {0,1,2}, --verbose {0,1,2}
 Verbose output

Unknown key:
  -m {iterative,selective}, --method {iterative,selective}
  -x, --hex Search in hex
remnux@remnux: ~/Desktop/unXOR/unxor$ unxor.py -g http://home/remnux/Desktop/kiwi.exe /home/
remnux@remnux: ~/Desktop/unXOR/unxor$ scite /home/remnux/Desktop/kiwi_output
```

```
unxor.py -g http://home/remnux/Desktop/kiwi.exe kiwi_output
```

Deobfuscate and String extraction:-> xorsearch

XORSearch searches for a given string in an XOR, ROL, ROT or SHIFT encoded binary file.

An XOR encoded binary file is a file where some (or all) bytes have been XORed with a constant value (the key).

A ROL (or ROR) encoded file has its bytes rotated by a certain number of bits (the key).

A ROT encoded file has its alphabetic characters (A-Z and a-z) rotated by a certain number of positions.

A SHIFT encoded file has its bytes shifted left by a certain number of bits (the key):

Shifting is commonly used by malware programmers to obfuscate strings like URLs.

XORSearch will try all XOR keys (0 to 255), ROL keys (1 to 7), ROT keys (1 to 25) and SHIFT keys (1 to 7)

XORSearch does a bruteforce attack with 8-bit keys and smaller. A 32-bit key bruteforce attack would take too long. Option -k instructs **XORSearch** to do a 32-bit dictionary attack instead of a 8-bit -s here will save the XOR file at the default file location with .XOR.00/ff extention

```
remnux@remnux:~$ xorsearch
Usage: XORSearch [-siuh] [-l length] [-n length] [-f search-file] file string
XORSearch V1.9.2, search for a XOR, ROL, ROT or SHIFT encoded string in a file
Use -s to save the XOR, ROL, ROT or SHIFT encoded file containing the string
Use -l length to limit the number of printed characters (50 by default)
Use -i to ignore the case when searching
Use -u to search for Unicode strings (limited support)
Use -f to provide a file with search strings
Use -n length to print the length neighbouring characters (before & after the found keyword)
Use -h to search for hex strings
Use -k to decode with embedded keys
Options -l and -n are mutually exclusive
Options -u and -h are mutually exclusive
Source code put in the public domain by Didier Stevens, no Copyright
Use at your own risk
https://DidierStevens.com
remnux@remnux:~$
```

```
remnux@remnux:~$ xorsearch -s -l /home/remnux/Desktop/kiwi.exe http
Found XOR 00 position 2528: http?88Rrl....!..8..%q.;r%;.Cc.Rrl.....ar...Ac
Found XOR 00 position A5D4: http://crl.thawte.com/ThawtePremiumServerCA.crl0..
Found XOR 00 position A921: http://cs-g2-crl.thawte.com/ThawteCSG2.crl0...U.%
Found XOR 00 position A9A9: http://ocsp.thawte.com0...`H...B.....0...*H..
Found XOR 00 position AB75: http://www.usertrust.com1.0...U....UTN-USERFirst-0
Found XOR 00 position ADE7: http://www.comodogroup.com/repository0B..U...;0907
Found XOR 00 position AE1F: http://crl.usertrust.com/UTN-USERFirst-Object.crl0
Found XOR 00 position B20C: http://www.usertrust.com1.0...U....UTN-USERFirst-0
Found XOR 0B position 8C41: hTTP.2*.beb..nyf..$f.....oa~x..mob..0...0....
Found XOR 20 position 2528: HTTP...rRL=...*.&...Q..R...&cC=rRL..>.&2..&AR...aC
Found XOR 20 position A5D4: HTTP...CRL.THAWE.COM.tHAWEpREMIUMsERVERca.CRL.-&
Found XOR 20 position A921: HTTP...CS.G..CRL.THAWE.COM.tHAWEcsg..CRL.?#u=.$
Found XOR 20 position A9A9: HTTP...OCSP.THAWE.COM.1&)@.h!..b!#$#"$.-.&).h..
Found XOR 20 position AB75: HTTP...WWW.USERTRUST.COM.=;.&#u$#34utn.userFIRST.o
Found XOR 20 position ADE7: HTTP...WWW.COMODOGROUP.COM.REPOSITORY.b#u=?$.....
Found XOR 20 position AE1F: HTTP...CRL.USERTRUST.COM.utn.userFIRST.oBJECT.CRL.
Found XOR 20 position B20C: HTTP...WWW.USERTRUST.COM.=;.&#u$#34utn.userFIRST.o
Found XOR 2B position 8C41: Http-..#BEB__NYF..F2....-.-#20A^X_#M0B....o.-..-
remnux@remnux:~$ █
```

Deobfuscate and String extraction:-> xorsearch

- XORStrings is best described as the combination of my XORSearch tool and the well-known strings command.
- XORStrings will search for strings in the (binary) file , using the same encodings as XORSearch (XOR, ROL, ROT and SHIFT).
- For every encoding/key, XORStrings will search for strings and report the number of strings found, the average string length and the maximum string length.
- Common used words : “HTML”, “This program” & “DOS”

```
remnux@remnux:~$ xorstrings
Usage: XORStrings [options] file
XORStrings V0.0.1, look for XOR, ROL or SHIFT encoded strings in a file
Use -s to save the XOR, ROL or SHIFT encoded file
Use -d to dump the longest string
Use -m sort by maximum string length
Use -l to set the minimum string length (default 5)
Use -t to set the string terminator character, accepts integer or hex number (default 0)
Use -c to output CSV
Use -o to select the operation (XOR, ROL or SHIFT) to perform (to be used together with -k)
Use -k to select the key for the operation to perform (to be used together with -o)
Source code put in the public domain by Didier Stevens, no Copyright
Use at your own risk
https://DidierStevens.com
remnux@remnux:~$ █
```

Deobfuscate and String extraction:-> xorstrings

Here, XORStrings will do XOR encoding to file with 0x55 key and will save it at the folder where that particular file belong.

Opr	Key	Court	Avg	Max	
XOR	0xd8	1	5.0	5	OPR :
XOR	0xdd	1	8.0	8	XOR/Shift/ROT/ROL
XOR	0xe0	1	6.0	6	
XOR	0xc8	1	5.0	5	KEY : Key Value
XOR	0x15	1	10.0	10	
XOR	0xbf	1	6.0	6	AVG : Average string
XOR	0xbe	1	6.0	6	length
XOR	0x18	1	7.0	7	
XOR	0xee	1	7.0	7	
XOR	0xb7	1	5.0	5	Max : Maximux string
XOR	0x1a	1	5.0	5	length
XOR	0xb3	1	5.0	5	
XOR	0xb0	1	5.0	5	
SHIFT	0x01	1	6.0	6	
XOR	0xa5	1	5.0	5	
XOR	0xea	1	5.0	5	
XOR	0x98	1	6.0	6	
XOR	0x97	1	5.0	5	
XOR	0xfb	1	5.0	5	
XOR	0x8c	1	6.0	6	
XOR	0xe7	1	5.0	5	
XOR	0x6b	1	5.0	5	
XOR	0x8a	1	5.0	5	
XOR	0x88	1	6.0	6	
XOR	0xf8	1	5.0	5	
XOR	0xfc	2	5.0	5	
XOR	0x9b	2	5.0	5	
XOR	0x32	2	7.5	9	

Deobfuscate and String extraction:-> xorBruteForcer

- xorBruteForcer decodes contents of a given file using all possible 1-byte XOR key values. The output of the tool contains lots of noise, xorBruteForcer shows potential string values for all possible 1-byte XOR key values.
- Now, we can use **-k key** to reduce noise

The screenshot shows a terminal window titled "remnux@remnux: ~/Desktop" running on a Linux system. The user has run the command `xorBruteForcer.py` and is viewing the output in a SciTE editor window titled "kiwi_output_xorBurteForcer * SciTE".

The terminal output provides usage information and arguments:

```
File Edit Tabs Help  
remnux@remnux:~/Desktop$ xorBruteForcer.py  
Usage: /usr/local/bin/xorBruteForcer.py -k xor_key file [search_pattern]  
Arguments:  
 file: the source file to be xored.  
 search_pattern: pattern that must be found in the xored result.  
Options:  
 -k xor_key: key used in the XOR function (00-ff). If not specified, all possible values will be tested (bruteforcing).
```

The SciTE editor displays the decoded output of the file, which includes various certificate and CA names like "Thawte Premium Server CA1(O&O)", "Thawte, Inc.", and "Fujian1". The output is heavily noisy due to the brute-force nature of the tool without a specific key.

At the bottom of the SciTE window, the command `remnux@remnux:~/Desktop$ sciite kiwi_output_xorBurteForcer` is shown, indicating the final step to view the deobfuscated strings.

Deobfuscate and String extraction:-> brutexor

- Brutexor brute-forces all possible 1-byte XOR key values and examines the file for strings that might have been encoded with these keys.
- The brutexor tool provides a handy way to brute-force simple XOR keys without looking for any particular string.
- Brutexor shows ASCII data located between null bytes ("\\x00") by default.
- Brutexor is very handy provided we know the key found using other tools like, xorsearch, xorstring, xorBruteForcer etc.
- It could do brutexor for full file too using **-f** option.

remnux@remnux: ~/Desktop

File Edit Tabs Help

remnux@remnux:~/Desktop\$ brutexor.py
Usage: iheartxor.py [options] <file>

Options:

- h, --help show this help message and exit
- k KEY, --key=KEY Static XOR key to use
- f, --full XOR full file
- r PATTERN, --re=PATTERN Regular Expression Pattern to search for

remnux@remnux:~/Desktop\$ brutexor.py -k 0x00 kiwi.exe > kiwi.out

remnux@remnux:~/Desktop\$ scite kiwi.out

kiwi.out - SciTE

File Edit Search View Tools Options Language Buffers Help

kiwi.out

```
0x206 key 0x0 NUL` .rdata NUL
0x22e key 0x0 NUL` .rdata NUL NUL @.data NUL
0xf83 key 0x0 NUL KERNEL32.dll NUL
0xf9f key 0x0 NUL USER32.dll NUL
0x100b key 0x0 NUL GDI32.dll NUL
0x1023 key 0x0 NUL GDI32.dll NUL NUL SHELL32.dll NUL
0x103b key 0x0 2
 NUL GDI32.dll NUL NUL SHELL32.dll NUL NUL WS2_32.dll NUL
0x107f key 0x0 NUL MSVCRT.dll NUL
0x10d1 key 0x0 NUL _setusermatherr NUL
0x120f key 0x0 NUL CheckFormat NUL
```


Deobfuscate and String extraction:-> xor tool

- Xortool is very useful in determining key length and in certain cases encrypted key too.
- Here I have used xor.py program to encrypt one pdf file.
- Xortool returns the key length
- By proper combinations or by using trail and error method, (usually 00 for text and 20 for doc), we can even extract exact key

```
remnux@remnux:~/Desktop$ python xor.py -h
*****
* Xorpy v1.0
*****
* Coded by: Shawn Evans
* Email: Shawn.Evans@knowledgeCG.com
*****  
  
Usage: python xor.py "key" encrypted.txt
$ cat decryptMe.txt | python xor.py "key"
$ cat encryptMe.txt | python xor.py "secretkey"  
remnux@remnux:~/Desktop$ cat tiny guide to x86 assembly.pdf | python xor.py "secretkey" > assembly.output  
remnux@remnux:~/Desktop$ xor tool assembly.output  
The most probable key lengths  
0:  
18: 10.7%  
27: 10.7%  
30: 8.6%  
36: 10.6%  
45: 10.7%  
51: 7.9%  
54: 10.6%  
60: 8.9%  
63: 10.5%  
Key-length can be 3*n  
Most possible char is needed to guess the key!  
remnux@remnux:~/Desktop$ xor tool -h  
xor tool.py  
A tool to do some xor analysis:  
- guess the key length (based on count of equal chars)  
- guess the key (base on knowledge of most probable char)  
Usage:  
xor tool [-h|--help] [OPTIONS] [<filename>]  
Options:  
-l,--key-length length of the key (integer)  
-c,--char most possible char (one char or hex code)  
-m,--max-keylen=32 maximum key length to probe (integer)  
-x,--hex input is hex-encoded str  
remnux@remnux:~/Desktop$ xor tool -l 9 -c 00 assembly.output  
possible key(s) of length 9:  
CESBUT[UY  
CUSBUT[UY
```


Forensics Investigation practices-> Forensically imaging a Drive

- Forensic investigators often used to investigate devices like compact disk, hard disk, USB, etc.
- The first step is to perform forensic imaging of the drive start the investigation on them insuring no harm or any type of modification to evidence.
- **Make sure to use Write Blocker to perform imaging.**
- Since Linux is dominantly used for performing Investigations. I would be focusing on doing forensic imaging using Linux.
- “Recoverjpeg”, “Foremost”, “Scalpel” for commonly used for file carving.

Forensics Investigation practices-> Forensically imaging a Drive

- Consider we have a suspect USB drive to be forensically examined.
- Connect USB drive to Write blocker and then to Forensic Workstation to convert the suspect drive to *.dd image file.
- Find the drive using **dir /dev/sd*** command and **dmesg | grep sd*** (dmesg lists the Kernel messages including the information about drives)
- The *.dd extension (for archive images, not picture images) is not a single file, but rather an archive in the form of a file.
- Dcfldd (download it using **sudo apt-get install dcfldd**) is an enhanced version for imaging drives. It is an advance version of **dd** developed by the U.S. Department of Defense Computer Forensics Lab.
- It has some useful features for forensic investigators such as:
 - On-the-fly hashing of the transmitted data.
 - Progress bar of how much data has already been sent.
 - Wiping of disks with known patterns.
 - Verification that the image is identical to the original drive, bit-for-bit.
 - Simultaneous output to more than one file/disk is possible.
 - The output can be split into multiple files.
 - Logs and data can be piped into external applications.

Forensics Investigation practices-> Forensically imaging a Drive

```
remnux@remnux:~$ dir /dev/sd* To list all the devices attached
/dev/sda  /dev/sda1 /dev/sda2  /dev/sda5  /dev/sdb  /dev/sdd  /dev/sdd1
remnux@remnux:~$ dmesg | grep sdd dmesg shows kernel messages | grep limits it to display messages containing SDD
[47078.134958] sd 6:0:0:0: [sdd] 7900319 512-byte logical blocks: (4.04 GB/3.76 GiB)
[47078.146745] sd 6:0:0:0: [sdd] Write Protect is off
[47078.146759] sd 6:0:0:0: [sdd] Mode Sense: 0b 00 00 08
[47078.158458] sd 6:0:0:0: [sdd] No Caching mode page present
[47078.158472] sd 6:0:0:0: [sdd] Assuming drive cache: write through
[47078.213099] sd 6:0:0:0: [sdd] No Caching mode page present
[47078.213109] sd 6:0:0:0: [sdd] Assuming drive cache: write through
[47078.244369] sdd: sdd1 sdd1 contains pen-drive
[47078.314467] sd 6:0:0:0: [sdd] No Caching mode page present
[47078.314477] sd 6:0:0:0: [sdd] Assuming drive cache: write through
[47078.314483] sd 6:0:0:0: [sdd] Attached SCSI removable disk
remnux@remnux:~$ sudo mkdir /mnt/suspicious
remnux@remnux:~$ sudo mount /dev/sdd1 /mnt/suspicious
remnux@remnux:~$ ls -al /mnt/suspicious
total 30448
drwx----- 3 remnux remnux 4096 1969-12-31 19:00 .
drwxr-xr-x 10 root  root 4096 2015-04-19 20:20 ..
-rw-r--r-- 1 remnux remnux 167 2015-02-09 20:39 abc.bat
-rw-r--r-- 1 remnux remnux 0 2015-04-12 19:07 abc.jpeg
-rw-r--r-- 1 remnux remnux 120832 2014-07-02 12:20 Challenge1.exe
-rw-r--r-- 1 remnux remnux 1153949 2015-03-19 22:27 CMPE287-Homework2-Spring-2015.pdf
-rw-r--r-- 1 remnux remnux 25097 2015-02-04 19:26 hmk1.rar
-rw-r--r-- 1 remnux remnux 111689 2015-01-03 23:04 IMG_1720.JPG
-rw-r--r-- 1 remnux remnux 184359 2015-01-04 22:36 IMG_1723.JPG
-rw-r--r-- 1 remnux remnux 672549 2015-01-04 22:36 IMG_1724.JPG
-rw-r--r-- 1 remnux remnux 77155 2015-01-07 20:27 IMG_1748.JPG
-rw-r--r-- 1 remnux remnux 77970 2015-01-09 00:00 IMG_1752.JPG
-rw-r--r-- 1 remnux remnux 83014 2015-01-09 23:52 IMG_1763.JPG
-rw-r--r-- 1 remnux remnux 245074 2015-03-17 23:56 IMG_2840.JPG
-rw-r--r-- 1 remnux remnux 24155361 2014-09-03 21:39 Intro to REST.mp4
-rw-r--r-- 1 remnux remnux 297845 2015-03-07 12:28 Manual Detection and Mitigation of Malwares in Windows OS.pdf
-rw-r--r-- 1 remnux remnux 953 2014-12-30 00:30 MinGW Installer.lnk
-rw-r--r-- 1 remnux remnux 97307 2015-03-09 00:24 Security_TestCases_MTP_5_x_12Aug14.xlsx
-rw-r--r-- 1 remnux remnux 79298 2015-04-05 19:16 Sysinternals diagram.png
drwx----- 2 remnux remnux 4096 2015-02-16 08:09 System Volume Information
```

umount /mnt/suspicious unmounts the connection

Mkdir creates a folder
mount mounts device to folder

Forensics Investigation practices->Dcfldd

```
remnux@remnux:~/suspicious$ sudo dcfldd if=/dev/sdd1 hash=md5,sha256 hashwindow=10G md5log=md5.txt sha256log=sha256.txt hash conv=after bs=512 conv=noerror,sync split=10G splitformat=aa of=driveimage.dd  
87552 blocks (42Mb) written.
```

- **man dcfldd** or **dcfldd --help** provides many options that can be used to format the output
- Here, Input file is /dev/sdd1 and output file is located at /suspicious
- This command will read ten Gigabytes from the source drive and write that to a file called driveimage.dd.aa
- It will then read the next ten gigs and name that driveimage.dd.ab.
- It will also calculate the [MD5](#) hash and the sha256 hash of the ten Gigabyte chunk.
- The md5 hashes will be stored in a file called md5.txt and the sha256 hashes will be stored in a file called sha256.txt.
- The block size for transferring has been set to 512 bytes, and in the event of read errors, dcfldd will write zeros.

Forensics & File Carving -> Foremost

- Foremost is a console program to recover files based on their headers, footers, and internal data structures.
- Foremost can work on image files, such as those generated by dd, Safeback, Encase, etc, or directly on a drive. foremost can search through most any kind of data without worrying about the format.
- Foremost is designed to ignore the type of underlying filesystem and directly read and copy portions of the drive into the computer's memory.
- It takes these portions one segment at a time, and using a process known as file carving searches this memory for a file header type that matches the ones found in Foremost's configuration file.
- When a match is found, it writes that header and the data following it into a file, stopping when either a footer is found, or until the file size limit is reached.
- The headers and footers can be specified by a configuration file or you can use command line switches to specify built-in file types.
- These built-in types look at the data structures of a given file format allowing for a more reliable and faster recovery.
- Foremost served as the basis for [Scalpel](#), a significantly faster program to also recover [deleted files](#) & to perform forensic investigation on device images.

Forensics & File Carving -> Foremost

```
remnux@remnux:~/suspicious/foremostfiles$ foremost -h
foremost version 1.5.7 by Jesse Kornblum, Kris Kendall, and Nick Mikus.
$ foremost [-v|-V|-h|-T|-Q|-q|-a|-w|-d] [-t <type>] [-s <blocks>] [-k <size>]
 [-b <size>] [-c <file>] [-o <dir>] [-i <file>]
```

- V - display copyright information and exit
- -t - specify file type. (-t jpeg,pdf ...)
- d - turn on indirect block detection (for UNIX file-systems)
- -i - specify input file (default is stdin)
- a - Write all headers, perform no error detection (corrupted files)
- -w - Only write the audit file, do not write any detected files to the disk
- -o - set output directory (defaults to output)
- c - set configuration file to use (defaults to foremost.conf)
- q - enables quick mode. Search are performed on 512 byte boundaries.
- -Q - enables quiet mode. Suppress output messages.

-v - verbose mode. Logs all messages to screen

```
remnux@remnux:~/suspicious/foremostfiles$ scite /etc/foremost.conf
```

```
remnux@remnux:~/suspicious/foremostfiles$ scite /etc/foremost.conf
```

```
remnux@remnux:~/suspicious/foremostfiles$ foremost -t jpeg,pdf,exe,doc,wav,docx,rar/png,xlsx
```

```
-i /home/remnux/suspicious/driveimage.dd.aa -o /home/remnux/suspiciousfiles
```

```
remnux@remnux:~/suspicious/foremostfiles$ sudo chmod -R 777 /home/remnux/suspiciousfile
```

Note: Please go through foremost.conf file located at /etc/foremost.conf

Folders created by foremost :

docx

exe

jpg

pdf

png

rar

wav

xlsx

audit.txt

Forensics & File Carving -> Foremost

Audit.txt

```
Foremost version 1.5.7 by Jesse Kornblum, Kris Kendall, and Nick Mikus
Audit File

Foremost started at Sun Apr 19 21:30:30 2015
Invocation: foremost -i driveimage.dd.aa -o foremostfiles/
Output directory: /home/remnux/suspicious/foremostfiles
Configuration file: /etc/foremost.conf
-----
File: driveimage.dd.aa
Start: Sun Apr 19 21:30:30 2015
Length: 3 GB (4044922368 bytes)

Num Name (bs=512) Size File Offset Comment
0: 00259434.exe 96 KB 132830208 02/03/2009 07:21:06
1: 03161162.jpg 81 KB 1618514944
2: 03161330.jpg 76 KB 1618600960
3: 03161490.jpg 75 KB 1618682880
4: 03161642.jpg 180 KB  1618760704
5: 03162010.jpg 656 KB  1618949120
6: 03163330.jpg 109 KB  1619624960
7: 03163562.jpg 186 KB  1619743980
8: 03164004.jpg 134 KB  1619970187
9: 03164282.jpg 5 KB 1620112474
10: 03164325.jpg 25 KB 1620134866
11: 03164382.jpg 60 KB 1620163989
12: 03165053.jpg 380 KB  1620507366

117: 04526501.png 3 KB 2317568758  (30 x 30)
118: 04526507.png 3 KB 2317571988  (42 x 42)
119: 04526514.png 3 KB 2317575352  (54 x 54)
120: 04526521.png 3 KB 2317578884  (24 x 24)
121: 04526697.png 3 KB 2317669294  (150 x 150)
122: 04526705.png 4 KB 2317673344  (210 x 210)
123: 04526725.png 3 KB 2317683252  (120 x 120)
124: 04527364.png 3 KB 2318010557  (70 x 70)
125: 04527371.png 3 KB 2318014019  (98 x 98)
126: 04527378.png 3 KB 2318017714  (126 x 126)
127: 04527386.png 3 KB 2318021691  (56 x 56)
128: 04527411.png 4 KB 2318034896  (310 x 150)
129: 04527440.png 4 KB 2318049672  (248 x 120)

Finish: Sun Apr 19 21:35:31 2015
130 FILES EXTRACTED
jpg:= 16
rif:= 1
zip:= 2
rar:= 1
exe:= 2
png:= 105
pdf:= 3
-----
Foremost finished at Sun Apr 19 21:35:31 2015
```

Foremost parses the entire image and those files which left their traces(not wiped out securely) will get detected

Forensics & File Carving -> Scalpel

- Scalpel is an open source program for recovering deleted data originally based on foremost, although significantly more efficient. It runs on Linux and Windows.
- The tool visits the block database storage and identifies the deleted files from it and recover them instantly.
- Apart from file recovery it is also useful for digital forensics investigation.
- By default scalpel utility has its own configuration file in '/etc' directory and full path is "**/etc/scalpel/scalpel.conf**" or "**/etc/scalpel.conf**".
- **Everything is commented out (#) by default.** So before running scalpel one needs to uncomment the file format that one want to recover.
- However uncomment the entire file is time consuming and will generate a huge false results.
- Installation command: **sudo apt-get install scalpel**

Forensics & File Carving -> Scalpel

Default Parameters :

```
Scalpel version 1.60
Written by Golden G. Richard III, based on Foremost 0.69.
Carves files from a disk image based on file headers and footers.
```

```
Usage: scalpel [-b] [-c <config file>] [-d] [-h|V] [-i <file>]
 [-m blocksize] [-n] [-o <outputdir>] [-0 num] [-q clustersize]
 [-r] [-s num] [-t <blockmap file>] [-u] [-v]
 <imgfile> [<imgfile>] ...
```

- b Carve files even if defined footers aren't discovered within maximum carve size for file type [foremost 0.69 compat mode].
- ➡ -c Choose configuration file.
- d Generate header/footer database; will bypass certain optimizations and discover all footers, so performance suffers. Doesn't affect the set of files carved. ****EXPERIMENTAL****
- ➡ -h Print this help message and exit.
- ➡ -i Read names of disk images from specified file. **This is not the option to pass drive parameter**
- m Generate/update carve coverage blockmap file. The first 32bit unsigned int in the file identifies the block size. Thereafter each 32bit unsigned int entry in the blockmap file corresponds to one block in the image file. Each entry counts how many carved files contain this block. Requires more memory and disk. ****EXPERIMENTAL****
- n Don't add extensions to extracted files.
- ➡ -o Set output directory for carved files.
- o Don't organize carved files by type. Default is to organize carved files into subdirectories.
- p Perform image file preview; audit log indicates which files would have been carved, but no files are actually carved.
- q Carve only when header is cluster-aligned.
- r Find only first of overlapping headers/footers [foremost 0.69 compat mode].
- s Skip n bytes in each disk image before carving.
- t Set directory for coverage blockmap. ****EXPERIMENTAL****
- u Use carve coverage blockmap when carving. Carve only sections of the image whose entries in the blockmap are 0. These areas are treated as contiguous regions. ****EXPERIMENTAL****
- V Print copyright information and exit.
- v Verbose mode.

```
remnux@remnux:~/suspicious$ █
```

Forensics & File Carving -> Scalpel

```
remnux@remnux:~$ sudo dd if=/dev/sdb1 of=/home/remnux/suspicious/pen_image.dd  
57856 blocks (1808Mb) written.
```

- Here, I uncommented for Java, zip, .dat, wav, rpm, pdf, html, doc, avi, bmp, png file formats.

```
remnux@remnux:~$ cd /home/remnux/suspicious/  
remnux@remnux:~/suspicious$ ls  
pen_image.dd  scalpel.conf  
remnux@remnux:~/suspicious$ scite scalpel.conf  
remnux@remnux:~/suspicious$ scalpel -c /home/remnux/suspicious/scalpel.conf -o /  
home/remnux/suspicious/scalpel_extract /home/remnux/suspicious/pen_image.dd  
Scalpel version 1.60  
Written by Golden G. Richard III, based on Foremost 0.69.  No argument for passing drive  
  
Opening target "/home/remnux/suspicious/pen_image.dd"  
  
Image file pass 1/2.  
/home/remnux/suspicious/pen_image.dd: 100.0% |*****  
Allocating work queues...  
Work queues allocation complete. Building carve lists...  
Carve lists built. Workload:  
jpg with header "\xff\xd8\xff\xe0\x00\x10" and footer "\xff\xd9" --> 10 files  
png with header "\x50\x4e\x47\x3f" and footer "\xff\xfc\xfd\xfe" --> 6 files  
pdf with header "\x25\x50\x44\x46" and footer "\x25\x45\x4f\x46\x0d" --> 3 files  
pdf with header "\x25\x50\x44\x46" and footer "\x25\x45\x4f\x46\x0a" --> 0 files  
rpm with header "\xed\xab" and footer "" --> 62526 files  
dat with header "\x72\x65\x67\x66" and footer "" --> 3 files  
dat with header "\x43\x52\x45\x47" and footer "" --> 0 files  
zip with header "\x50\x4b\x03\x04" and footer "\x3c\xac" --> 53 files  
java with header "\xca\xfe\xba\xbe" and footer "" --> 0 files  
Carving files from image.  
Image file pass 2/2.  
/home/remnux/suspicious/pen_image.dd: 13.7% |*****  
/home/remnux/suspicious/pen_image.dd: 15.6% |***** | 600.0 MB 12:58 ETA
```

We need to give recursive permission to folder to access the content

```
remnux@remnux:~/suspicious$ sudo chmod -R 777 /home/remnux/suspicious/scalpel_extract/  
[sudo] password for remnux:  
remnux@remnux:~/suspicious$
```

Forensics & File Carving -> Scalpel

audit.txt

```
Scalpel version 1.60 audit file
Started at Mon Apr 20 05:23:02 2015
Command line:
scalpel -c /home/remnux/suspicious/scalpel.conf -o /home/remnux/suspicious/scalpel_extract /home/remnux/
suspicious/pen_image.dd
```

```
Output directory: /home/remnux/suspicious/scalpel_extract
Configuration file: /home/remnux/suspicious/scalpel.conf
```


```
Opening target "/home/remnux/suspicious/pen_image.dd"
```

```
The following files were carved:
```

File	Start	Chop	Length	Extracted From
00000035.rpm	9445522	YES	1000000	pen_image.dd
00000034.rpm	9353266	YES	1000000	pen_image.dd
00000033.rpm	9346463	YES	1000000	pen_image.dd
00000032.rpm	9265472	YES	1000000	pen_image.dd
00000031.rpm	8946419	YES	1000000	pen_image.dd
00000030.rpm	8753802	YES	1000000	pen_image.dd
00000029.rpm	8641591	YES	1000000	pen_image.dd
00000028.rpm	8500473	YES	1000000	pen_image.dd
00000027.rpm	8457263	YES	1000000	pen_image.dd
00000026.rpm	8456585	YES	1000000	pen_image.dd
00000025.rpm	8421906	YES	1000000	pen_image.dd

rpm-4-17

rpm-4-50

rpm-4-9

rpm-4-33

rpm-4-59

rpm-4-54

rpm-4-51

rpm-4-1

zip-7-0

rpm-4-35

pdf-2-0

audit.txt

Forensics & File Carving -> Bulk_Extractor

- bulk_extractor is a multi-threaded program that extracts features such as email addresses, credit card numbers, URLs, and other types of information from digital evidence files, disk image, or directory of files.
- It is a useful forensic investigation tool for many tasks such as malware and intrusion investigations, identity investigations and cyber investigations, as well as analyzing imagery and password cracking.
- The results can be easily inspected, parsed, or processed with automated tools.
- bulk_extractor automatically detects, decompresses, and recursively re-processes compressed data that is compressed with a variety of algorithms.
- It can process compressed data (like ZIP, PDF and GZIP files) and incomplete or partially corrupted data.
- It can carve JPEGs, office documents and other kinds of files out of fragments of compressed data. It will detect and carve encrypted RAR files, XOR files etc.
- It builds word lists based on all of the words found within the data, even those in compressed files that are in unallocated space. Those word lists can be useful for password cracking.
- It creates histograms showing the most common email addresses, URLs, domains, search terms and other kinds of information on the drive.
- In addition to the capabilities described above, bulk_extractor also includes:
 - A graphical user interface, Bulk Extractor Viewer, for browsing features stored in feature files and for launching bulk_extractor scans
 - A small number of python programs for performing additional analysis on feature files

Forensics & File Carving -> Bulk_Extractor

Forensics & File Carving -> Bulk Extractor

```
$ bulk_extractor -h
```

```
bulk_extractor version 1.3b6 $Rev: 10046 $
Usage: src/bulk_extractor [options] imagefile
runs bulk extractor and outputs to stdout a summary of what was found where
```

Required parameters:

- imagefile - the file to extract
- or -R filedir - recurse through a directory of files

SUPPORT FOR E01 FILES COMPILED IN
SUPPORT FOR AFF FILES COMPILED IN
EXIV2 COMPILED IN

-o outdir - specifies output directory. Must not exist.
bulk_extractor creates this directory.

Options:

- b banner.txt - Add banner.txt contents to the top of every output file.
- r alert_list.txt - a file containing the alert list of features to alert
(can be a feature file or a list of globs)
(can be repeated.)
- w stop_list.txt - a file containing the stop list of features (white list
(can be a feature file or a list of globs)s
(can be repeated.)
- F <rfile> - Read a list of regular expressions from <rfile> to find
- f <regex> - find occurrences of <regex>; may be repeated.
results go into find.txt
- q nn - Quiet Rate; only print every nn status reports. Default 0; -1 for no status

Tuning parameters:

- C NN - specifies the size of the context window (default 16)
- G NN - specify the page size (default 4194304)
- g NN - specify margin (default 4194304)
- W n1:n2 - Specifies minimum and maximum word size
(default is -w6:14)
- B NN - Specify the blocksize for bulk data analysis (default 512)
- j NN - Number of threads to run (default 8)
- M nn - sets max recursion depth (default 5)

Path Processing Mode:

- p <path>/f - print the value of <path> with a given format.
formats: r = raw; h = hex.
Specify -p - for interactive mode.
Specify -p -http for HTTP mode.

Parallelizing:

- Y <o1> - Start processing at o1 (o1 may be 1, 1K, 1M or 1G)
- Y <o1>-<o2> - Process o1-o2
- A <off> - Add <off> to all reported feature offsets

Debugging:

- h - print this message
- H - print detailed info on the scanners
- V - print version number
- z nn - start on page nn
- dN - debug mode (see source code)
- Z - zap (erase) output directory

Control of Scanners:

- P <dir> - Specifies a plugin directory
- E scanner - turn off all scanners except scanner
- m <max> - maximum number of minutes to wait for memory starvation
default is 60
- s name=value - sets a bulk extractor option name to be value
- e bulk - enable scanner bulk
- e exiv2 - enable scanner exiv2
- e wordlist - enable scanner wordlist
- x accts - disable scanner accts
- x aes - disable scanner aes
- x base16 - disable scanner base16
- x base64 - disable scanner base64
- x elf - disable scanner elf
- x email - disable scanner email
- x exif - disable scanner exif
- x gps - disable scanner gps
- x gzip - disable scanner gzip
- x hiber - disable scanner hiber
- x json - disable scanner json
- x kml - disable scanner kml
- x net - disable scanner net
- x pdf - disable scanner pdf
- x vcard - disable scanner vcard
- x windirs - disable scanner windirs
- x winpe - disable scanner winpe
- x winprefetch - disable scanner winprefetch
- x zip - disable scanner zip

Forensics & File Carving -> Bulk_Extractor

**Bulk-
extractor
is
available
in GUI and
command
line mode.
Using
Bulk-
Extractor
with
command
line is
equally
easy like
GUI**

```
remnux@remnux:~$ sudo bulk_extractor -o output_bulk /dev/sdb1
bulk_extractor version: 1.5.5
Hostname: remnux
Input file: /dev/sdb1
Output directory: output_bulk
Disk Size: 4044922368
Threads: 1
Attempt to open /dev/sdb1
20:46:46 Offset 67MB (1.66%) Done in 1:03:30 at 21:50:16
20:47:59 Offset 150MB (3.73%) Done in 0:58:47 at 21:46:46
20:49:08 Offset 234MB (5.81%) Done in 0:55:46 at 21:44:54
20:50:22 Offset 318MB (7.88%) Done in 0:54:33 at 21:44:55
20:51:38 Offset 402MB (9.95%) Done in 0:53:36 at 21:45:14
20:52:51 Offset 486MB (12.03%) Done in 0:52:16 at 21:45:07
21:39:26 Offset 3338MB (82.54%) Done in 0:11:21 at 21:50:47
21:41:01 Offset 3422MB (84.61%) Done in 0:10:03 at 21:51:04
21:42:35 Offset 3506MB (86.69%) Done in 0:08:44 at 21:51:19
21:44:07 Offset 3590MB (88.76%) Done in 0:07:23 at 21:51:30
21:45:38 Offset 3674MB (90.84%) Done in 0:06:02 at 21:51:40
21:47:11 Offset 3758MB (92.91%) Done in 0:04:41 at 21:51:52
21:48:43 Offset 3841MB (94.98%) Done in 0:03:19 at 21:52:02
21:50:19 Offset 3925MB (97.06%) Done in 0:01:57 at 21:52:16
21:51:53 Offset 4009MB (99.13%) Done in 0:00:34 at 21:52:27
All data are read; waiting for threads to finish...
Time elapsed waiting for 1 thread to finish:
 1 sec (timeout in 59 min59 sec.)
All Threads Finished!
Producer time spent waiting: 3355.41 sec.
Average consumer time spent waiting: 5.27024 sec.
*****
** bulk_extractor is probably CPU bound. **
** Run on a computer with more cores ** 
** to get better performance. **
*****
MD5 of Disk Image: f7b0960d98203168764402c05aea1e9c
Phase 2. Shutting down scanners
Phase 3. Creating Histograms
Elapsed time: 3997.53 sec.
Total MB processed: 4044
Overall performance: 1.01186 MBytes/sec (1.01186 MBytes/sec/thread)
Total email features found: 0
remnux@remnux:~$ ls
```

Forensics & File Carving -> Bulk_Extractor

Files generated by Byte-Extractor for enabled options.

For command line interface, relevant arguments has to be used to produce desired results.

Most of the options are self-explanatory.

Forensics & File Carving -> Bulk_Extractor

<code>url_services.txt</code>	<code>zip.txt</code>
<pre># BANNER FILE NOT PROVIDED (-b option) # BULK_EXTRACTOR-Version: 1.5.5 (\$Rev: 10844 \$) # Feature-Recorder: url # Filename: /dev/sdb1 # Histogram-File-Version: 1.1 n=199 schemas.openxmlformats.org n=107 schemas.microsoft.com n=27 www.w3.org n=16 purl.org n=6 github.com n=6 scholar.google.com n=6 www.microsoft.com n=6 www.verisign.com n=4 dl.acm.org n=4 hostname n=4 www.example.host n=4 www.flare-on.com n=4 www.google.com.sg n=3 +:80 n=3 capec.mitre.org n=3 www.apple.com n=2 +:443 n=2 developer.android.com n=2 dublincore.org n=2 evil n=2 evil.org n=2 example.com n=2 google.com n=2 grahamhosking.blogspot.ru n=2 ocsp.verisign.com n=2 projects.webappsec.org n=2 schemas</pre>	<pre># BANNER FILE NOT PROVIDED (-b option) # BULK_EXTRACTOR-Version: 1.5.5 (\$Rev: 10844 \$) # Feature-Recorder: zip # Filename: /dev/sdb1 # Feature-File-Version: 1.1 1622778880 [Content_Types].xml <zipinfo><name>[Content_Types].xml</name><version>20</ version><general>6</general><compression_method>8</compression_method><uncompr_size>1495</ uncompr_size><compr_size>368</compr_size><mtime>1980-01-01T00:00:00</mtime><crc32>1560748519</ crc32><extra_field_len>520</extra_field_len><disposition bytes='1495'>decompressed</disposition></zipinfo> 1622779817 _rels/.rels <zipinfo><name>_rels/.rels</name><version>20</version><general>6</ general><compression_method>8</compression_method><uncompr_size>590</uncompr_size><compr_size>239</ compr_size><mtime>1980-01-01T00:00:00</mtime><crc32>3071971614</crc32><extra_field_len>520</ extra_field_len><disposition bytes='590'>decompressed</disposition></zipinfo> 1622780617 word/_rels/document.xml.rels <zipinfo><name>word/_rels/document.xml.rels</ name><version>20</version><general>6</general><compression_method>8</compression_method><uncompr_size>1479</ uncompr_size><compr_size>303</compr_size><mtime>1980-01-01T00:00:00</mtime><crc32>3432752878</ crc32><extra_field_len>264</extra_field_len><disposition bytes='1479'>decompressed</disposition></zipinfo> 1622781242 word/document.xml <zipinfo><name>word/document.xml</name><version>20</ version><general>6</general><compression_method>8</compression_method><uncompr_size>19289</ uncompr_size><compr_size>2686</compr_size><mtime>1980-01-01T00:00:00</mtime><crc32>1313273469</ crc32><extra_field_len>0</extra_field_len><disposition bytes='19289'>decompressed</disposition></zipinfo> 1622783975 word/theme/theme1.xml <zipinfo><name>word/theme/theme1.xml</name><version>20</ version><general>6</general><compression_method>8</compression_method><uncompr_size>6795</ uncompr_size><compr_size>1571</compr_size><mtime>1980-01-01T00:00:00</mtime><crc32>3743765162</ crc32><extra_field_len>0</extra_field_len><disposition bytes='6795'>decompressed</disposition></zipinfo> 1625086630 word/settings.xml <zipinfo><name>word/settings.xml</name><version>20</ version><general>6</general><compression_method>8</compression_method><uncompr_size>2638</ uncompr_size><compr_size>990</compr_size><mtime>1980-01-01T00:00:00</mtime><crc32>1576088243</ crc32><extra_field_len>0</extra_field_len><disposition bytes='2638'>decompressed</disposition></zipinfo> 1625087667 word/webSettings.xml <zipinfo><name>word/webSettings.xml</name><version>20</ version><general>6</general><compression_method>8</compression_method><uncompr_size>511</ uncompr_size><compr_size>275</compr_size><mtime>1980-01-01T00:00:00</mtime><crc32>1152839460</</pre>

Forensics & File Carving -> Bulk_Extractor

```
domain.txt x

# BANNER FILE NOT PROVIDED (-b option)
# BULK_EXTRACTOR-Version: 1.5.5 ($Rev: 10844 $)
# Feature-Recorder: domain
# Filename: /dev/sdb1
# Feature-File-Version: 1.1
239576164 www.apple.com .0//EN" "http://www.apple.com/DTDs/PropertyLi
240358500 www.apple.com .0//EN" "http://www.apple.com/DTDs/PropertyLi
240370788 www.apple.com .0//EN" "http://www.apple.com/DTDs/PropertyLi
507972537 ocsp.thawte.com \x06\x01\x05\x05\x070\x01\x86\x16http://ocsp.thawte.com0\x12\x06\x03U\x1D\x13
\x01\x01\xFF\x04\x080\x06\x01\x01
507972598 crl.thawte.com  604\xA02\xA00\x86.http://crl.thawte.com/ThawteTimestamp
507973530 ts-ocsp.ws.symantec.com \x06\x01\x05\x05\x070\x01\x86\x1Ehttp://ts-ocsp.ws.symantec.com07\x06
\x08+\x06\x01\x05\x05\x070\x02\x86+ht
507973574 ts-aia.ws.symantec.com \x06\x01\x05\x05\x070\x02\x86+http://ts-aia.ws.symantec.com/tss-ca-
g2.cer0<
507973636 ts-crl.ws.symantec.com 301\xA0/\xA0-\x86+http://ts-crl.ws.symantec.com/tss-ca-g2.crl0(
507974209 www.verisign.com use at https://www.verisign.com/rpa (c)101.0,\x06\x03
507974837 csc3-2010-crl.verisign.com 705\xA03\xA01\x86/http://csc3-2010-crl.verisign.com/
CSC3-2010.crl0D
507974927 www.verisign.com \x01\x05\x05\x07\x02\x01\x16\x1Chhttps://www.verisign.com/rpa0\x13\x06
\x03U\x1D%\x04\x0C0\x0A\x06
507975005 ocsp.verisign.com  \x06\x01\x05\x05\x070\x01\x86\x18http://ocsp.verisign.com0;\x06\x08+
\x06\x01\x05\x05\x070\x02\x86/ht
507975043 csc3-2010-aia.verisign.com \x06\x01\x05\x05\x070\x02\x86/http://csc3-2010-
aia.verisign.com/CSC3-2010.cer0\x1F
507976280 crl.microsoft.com  L0J\xA0H\xA0F\x86Dhttp://crl.microsoft.com/pki/crl/product
507977265 www.verisign.com use at https://www.verisign.com/rpa (c)101.0,\x06\x03
507977711 www.verisign.com \x01\x05\x05\x07\x02\x01\x16\x1Chhttps://www.verisign.com/cps0*\x06\x08
+\x06\x01\x05\x05\x07\x02\x02
507977755 www.verisign.com \x05\x07\x02\x020\x1E\x1A\x1Chhttps://www.verisign.com/rpa0\x0E\x06
\x03U\x1D\x0F\x01\x01\xFF\x04\x04
507977874 logo.verisign.com  \x18,{\x19.0%\x16#http://logo.verisign.com/vslogo.gif04\x06\x03U
+0)\xA0'\xA0%\x86#http://crl.verisign.com/pca3-g5.crl04\x06\x08
507977928 crl.verisign.com
```

Forensics & File Carving -> Bulk_Extractor

```
url_histogram.txt | telephone_histogram.txt |
# BANNER FILE NOT PROVIDED (-b option)
# BULK_EXTRACTOR-Version: 1.5.5 ($Rev: 10844 $)
# Feature-Recorder: url
# Filename: /dev/sdb1
# Histogram-File-Version: 1.1
n=26 http://schemas.openxmlformats.org/markup-compatibility/2006
n=25 http://schemas.openxmlformats.org/officeDocument/2006/relationships
n=15 http://schemas.microsoft.com/office/word
n=15 http://schemas.microsoft.com/office/word/2010/wordml
n=15 http://schemas.microsoft.com/office/word/2012/wordml
n=15 http://schemas.openxmlformats.org/wordprocessingml/2006/main
n=14 http://www.w3.org/2001/XMLSchema-instance
n=12 http://schemas.openxmlformats.org/package/2006/relationships
n=12 http://schemas.openxmlformats.org/spreadsheetml/2006/main
n=11 http://schemas.openxmlformats.org/drawingml/2006/main
n=10 http://schemas.microsoft.com/office/spreadsheetml/2009/9/ac
n=9 http://schemas.openxmlformats.org/officeDocument/2006/relationships/worksheet
n=8 http://schemas.openxmlformats.org/drawingml/2006/picture
n=8 http://schemas.openxmlformats.org/officeDocument/2006/math
n=6 http://purl.org/dc/elements/1.1/
'

rar.txt |
# BANNER FILE NOT PROVIDED (-b option)
# BULK_EXTRACTOR-Version: 1.5.5 ($Rev: 10844 $)
# Feature-Recorder: rar
# Filename: /dev/sdb1
# Feature-File-Version: 1.1
1622623232 <volume> <rар_volume><encrypted>false</encrypted></rар_volume>
1622623252 hmк1\Key points of reading 1, 2 & 3(for reference only).docx <rар_component><name>hmк1\Key
points of reading 1, 2 & 3(for reference only).docx</name><flags>0x0000</flags><version>29</
version><compression_method>normal</compression_method><uncompr_size>17585</uncompr_size><compr_size>14798</
compr_size><file_attr>0x20</file_attr><lastmoddate>2015-02-04T19:16:50Z</lastmoddate><host_os>Windows</
host_os><crc32>0x04CE1871</crc32></rар_component>
1622638147| hmк1\Summary of Reading 1, 2 & 3.docx <rар_component><name>hmк1\Summary of Reading 1, 2 &
3.docx</name><flags>0x0000</flags><version>29</version><compression_method>normal</
compression_method><uncompr_size>12771</uncompr_size><compr_size>10060</compr_size><file_attr>0x20</
file_attr><lastmoddate>2015-02-04T19:25:56Z</lastmoddate><host_os>Windows</host_os><crc32>0x82DAD834</crc32></
rар_component>
```

Forensics & File Carving -> Bulk_Extractor

```
domain.txt x
# BANNER FILE NOT PROVIDED (-b option)
# BULK_EXTRACTOR-Version: 1.5.5 ($Rev: 10844 $)
# Feature-Reorder: domain
# Filename: /dev/sdb1
# Feature-File-Version: 1.1
239576164 www.apple.com .0//EN" "http://www.apple.com/DTDs/PropertyLi
240358500 www.apple.com .0//EN" "http://www.apple.com/DTDs/PropertyLi
240370788 www.apple.com .0//EN" "http://www.apple.com/DTDs/PropertyLi
507972537 ocsp.thawte.com \x06\x01\x05\x05\x070\x01\x86\x16http://ocsp.thawte.com0\x12\x06\x03U\x1D\x13
\x01\x01\xFF\x04\x080\x06\x01\x01
507972598 crl.thawte.com 604\xA02\xA00\x86.http://crl.thawte.com/ThawteTimestamp
507973530 ts-ocsp.ws.symantec.com \x06\x01\x05\x05\x070\x01\x86\x1Ehttp://ts-ocsp.ws.symantec.com07\x06
\x08+\x06\x01\x05\x05\x070\x02\x86+ht
507973574 ts-aia.ws.symantec.com \x06\x01\x05\x05\x070\x02\x86+http://ts-aia.ws.symantec.com/tss-ca-
g2.cer0<
507973636 ts-crl.ws.symantec.com 301\xA0/\xA0-\x86+http://ts-crl.ws.symantec.com/tss-ca-g2.crl0(
507974209 www.verisign.com use at https://www.verisign.com/rpa (c)101.0,\x06\x03
507974837 csc3-2010-crl.verisign.com 705\xA03\xA01\x86/http://csc3-2010-crl.verisign.com/
CSC3-2010.crl0D
507974927 www.verisign.com \x01\x05\x05\x07\x02\x01\x16\x1Chttps://www.verisign.com/rpa0\x13\x06
\x03U\x1D%\x04\x0C0\x0A\x06
507975005 ocsp.verisign.com \x06\x01\x05\x05\x070\x01\x86\x18http://ocsp.verisign.com0;\x06\x08+
\x06\x01\x05\x05\x070\x02\x86/ht
```

```
unzip_carved.txt x
# BANNER FILE NOT PROVIDED (-b option)
# BULK_EXTRACTOR-Version: 1.5.5 ($Rev: 10844 $)
# Feature-Reorder: unzip_carved
# Filename: /dev/sdb1
# Feature-File-Version: 1.1
1622623252-RAR-0-ZIP-0 unzip_carved/000/1622623252-RAR-0-ZIP-0_Content_Types_.xml
<fileobject><filename>output_bulk/unzip_carved/000/1622623252-RAR-0-ZIP-0_Content_Types_.xml</
filename><filesize>1445</filesize><hashdigest type='md5'>0c68c545558c401710918137fdb65b84</hashdigest></
fileobject>
1622623252-RAR-927-ZIP-0 unzip_carved/000/1622623252-RAR-927-ZIP-0_rels_rels
<fileobject><filename>output_bulk/unzip_carved/000/1622623252-RAR-927-ZIP-0_rels_rels</
filename><filesize>590</filesize><hashdigest type='md5'>77bf61733a633ea617a4db76ef769a4d</hashdigest></
fileobject>
1622623252-RAR-1727-ZIP-0 unzip_carved/000/1622623252-RAR-1727-ZIP-0_word_rels_document.xml.rels
<fileobject><filename>output_bulk/unzip_carved/000/1622623252-RAR-1727-ZIP-0_word_rels_document.xml.rels</
filename><filesize>950</filesize><hashdigest type='md5'>71a16b3d2402c5001d7ea35765da86b5</hashdigest></
fileobject>
1622623252-RAR-2310-ZIP-0 unzip_carved/000/1622623252-RAR-2310-ZIP-0_word_document.xml
<fileobject><filename>output_bulk/unzip_carved/000/1622623252-RAR-2310-ZIP-0_word_document.xml</
filename><filesize>22279</filesize><hashdigest type='md5'>90e71d638b65b77e3b7d8f3bd7e17107</hashdigest></
fileobject>
```

Bulk_Extractor is very powerful tool for extracting contents from file. For more information about Bulk_Extractor, go through below urls :

<http://tools.kali.org/forensics/bulk-extractor>

<http://www.basistech.com/wp-content/uploads/2014/04/osdf-2011-garfinkel-bulk-extractor.pdf>

http://wiki.bitcurator.net/index.php?title=Using_Bulk_Extractor_Viewer_to_Find_Potentially_Sensitive_Information_on_a_Disk_Image

https://github.com/simsong/bulk_extractor/wiki/Installing-bulk_extractor

Forensics & File Carving -> Hachoir-metadata

- Hachoir metadata can extract metadata even from invalid/truncated files, remove duplicate values, Set priority to value, so it's possible to filter metadata (option --level).
- It archives (bzip2, gzip, zip, tar), audio (MPEG audio/MP3, WAV, Sun/NeXT audio, Ogg/Vorbis, MIDI, AIFF, AIFC, Real Audio), images (BMP, CUR, EMF, ICO, GIF, JPEG, PCX, PNG, TGA, TIFF, WMF, XCF), and video (ASF/WMV, AVI, Matroska, Quicktime, Ogg/Theora, Real Media).

```
remnux@remnux:~$ hachoir-metadata /home/remnux/Desktop/kroker.exe
Metadata:
- Creation date: 2009-09-12 13:02:31
- Comment: CPU: Intel 80386
- Comment: Subsystem: Windows GUI
- Format version: Portable Executable: Windows application
- MIME type: application/x-dosexec
- Endianness: Little endian
remnux@remnux:~$ █
```

```
remnux@remnux:~$ hachoir-metadata --help
Usage: hachoir-metadata [options] files

Options:
  -h, --help show this help message and exit
  --type Only display file type (description)
  --mime Only display MIME type
  --level=LEVEL Quantity of information to display from 1 to 9 (9 is
 the maximum)
  --raw Raw output
  --bench Run benchmark
  --force-parser=FORCE_PARSER
 List all parsers then exit
  --parser-list List all parsers then exit
  --profiler Run profiler
  --version Display version and exit
  --quality=QUALITY Information quality (0.0=fastest, 1.0=best, and
 default is 0.5)
  --maxlen=MAXLEN Maximum string length in characters, 0 means unlimited
 (default: 300)
  --verbose Verbose mode
  --debug Debug mode
```

Forensics & File Carving -> Hachoir-urwid

- Hachoir urwid project is a binary file explorer that uses the Hachoir library to parse files.
 - Using this tool, we can know the exact meaning of each bit/byte of files.

```
remnux@remnux:~$ hachoir-urwid --help
Usage: hachoir-urwid [options] filename

Options:
 -h, --help show this help message and exit

Urwid:
 Option of urwid explorer

--preload=PRELOAD Number of fields to preload at each read
--path=PATH Initial path to focus on
--parser=PARSER Use the specified parser (use its identifier)
--offset=OFFSET Skip first bytes of input file
--parser-list List all parsers then exit
--profiler Run profiler
--profile-display Force update of the screen between each event
--size=SIZE Maximum size of bytes of input file
--hide-value Don't display value
--hide-size Don't display size
--version Display version and exit

Hachoir library:
 Configure Hachoir library

--verbose Verbose mode
--log=LOG Write log in a file
--quiet Quiet mode (don't display warning)
--debug Debug mode
```

References:

- Remnux(<https://remnux.org/>)
- Artifacts and Malwares(<http://windowsir.blogspot.com/p/malware.html>)
- Unxor(<https://github.com/tomchop/unxor/>)
- Bulk_Extractor(<http://tools.kali.org/forensics/bulk-extractor>)
- Bulk_Extractor(<http://www.basistech.com/wp-content/uploads/2014/04/osdf-2011-garfinkel-bulk-extractor.pdf>)
- Bulk_Extractor(http://wiki.bitcurator.net/index.php?title=Using_Bulk_Extractor_Viewer_to_Find_Potentially_Sensitive_Information_on_a_Disk_Image)
- Bulk_Extractor(https://github.com/simsong/bulk_extractor/wiki/Installing-bulk_extractor)
- Scalpel(<https://www.youtube.com/watch?v=5Z9JsBazOdw>)
- Foremost(<https://www.youtube.com/watch?v=OGIRKz2PECg>)
- Dcfldd(<http://www.forensicswiki.org/wiki/Dcfldd>)
- Xortool(<https://github.com/hellman/xortool>)
- Hachoir(<http://www.forensicswiki.org/wiki/Hachoir>)
- XorBruteForcer(<http://digital-forensics.sans.org/blog/2013/05/14/tools-for-examining-xor-obfuscation-for-malware-analysis>)

Thank you..!