# Texas Tech University A Course on Digital forensics Memory Forensics

Module 1 – System Overview Akbar S. Namin, Spring 2018

### **QUIZ-1**

It includes chapter1, and includes 5 multiple choice questions, 1 true-false question, and 1 openended question that requires practice.

## **Q1-6: 0.5 points**

## Q7: 2 points

1. What component assists the CPU in address translation?

The Memory Management Unit (MMU)

The Address Translation Unit (ATU)

The Central Memory Hub (CMH)

The Memory Management Controller (MMC)

The correct answer is: A

- 2. The unit which acts as an intermediate agent between memory and backing store to reduce process time is \_\_\_\_\_.
  - A. TLB's
  - **B.** Registers
  - C. Page tables
  - D. Cache

The correct answer is: D

Explanation: The cache's help in data transfers by storing most recently used memory pages.

**3.** When dealing with raw, padded memory dumps, a physical address is an offset into the memory dump file. True or False?

#### The correct answer is: True

- **4.** Which statement(s) are false?
  - **A.** IA32 architecture is also known as x86.
  - **B.** Physical Address Extension (PAE) allows up to 64GB of physical memory.
  - C. 64-bit CPUs only actually use 52 bits of the available address space.
  - **D.** A typical page size is 4KB, but it can be larger if the page size entry (PSE) flag is set.

**E.** All of the above.

# The correct answer is: C (they use 48 bits)

- **5.** Which CPU register is used to store the directory table base (page directory base)?
  - A. CR0
  - **B.** EAX
  - **C.** CR3
  - **D.** DR3

## The correct answer is: C

- **6.** Which statement(s) are true?
  - **A.** Paging allows processes to "see" more RAM than is physically present.
  - **B.** The page fault handler code must never be paged.
  - C. Paging complicates memory forensics because not all data is memory resident at the time of acquisition.
  - **D.** Paging writes potentially valuable volatile evidence to non-volatile storage such as a disk.
  - **E.** All of the above.

## The correct answer is: E

7. The winlogon.exe process (PID 628) in sample001.bin has a virtual address 0x77a80000 and DTB value 0x682e000. What is the corresponding physical offset? What do you see at the physical offset within the file?

## The correct answer is: 72159232 (an MZ header)

\$ python vol.py -f AMF\_MemorySamples/windows/sample001.bin volshell

Volatility Foundation Volatility Framework 2.4 (Beta)

Current context: System @ 0x823c8830, pid=4, ppid=0 DTB=0x39000

Python 2.7.6 (v2.7.6:3a1db0d2747e, Nov 10 2013, 00:42:54)

Type "copyright", "credits" or "license" for more information.

## IPython 2.0.0 -- An enhanced Interactive Python.

? -> Introduction and overview of IPython's features.

%quickref -> Quick reference.

help -> Python's own help system.

object? -> Details about 'object', use 'object??' for extra details.

In [1]: cc(pid = 628)

Current context: winlogon.exe @ 0x82189da0, pid=628, ppid=356 DTB=0x682e000

In [2]: proc().get\_process\_address\_space().vtop(0x77a80000)

Out[2]: 72159232

In [3]: quit()

\$ xxd -s 72159232 AMF\_MemorySamples/windows/sample001.bin | less