JK Kim

forensic-proof.com

proneer@gmail.com

Security is a people problem...

FORENSIC-PROOF (forensic-proof.com/)

- IconCache를 최대한 활용하자
- [인터뷰#3] 한국인터넷진흥원-1 코드분석팀 김기종 선임
- [인터뷰#4] 한국인터넷진흥원-2 해킹대응팀 김정호 주임

FORENSIC FOCUS (forensicfocus.com/)

- Interpretation of NTFS Timestamps (cont'd)
 - 타임스탬프는 분석가가 공통적으로 다루는 데이터 → 타임스탬프 변환은 정확해야 함
 - 타임스탬프 형식
 - ✓ DOS Date/Time (날짜: 2바이트, 시간: 2바이트)
 - 시작 시간: 1980년 01월 01년 00:00:00 (00: 21:00:00)
 - 종료 시간: 2107년 12월 31일 23:59:58 (FF: 9F: BF: 7D
 - ✓ Unix Data/Time (4바이트), 초 단위 카운트
 - 시작 시간: 1970년 01월 01일 00:00:00 (UTC)
 - 종료 시간: 2038년 01월 19일 03:14:07 (UTC)
 - ✓ Windows 64-Bit Time Stamp (8바이트), 100나노초 단위 카운트
 - 시작 시간: 1601년 01월 01일 00:00:00.0000000 (00000000 : 00000000)
 - 종료 시간: 30828년 09월 14일 02:48:05.4775807 (7FFFFFFF : FFFFFFFF)

FORENSIC FOCUS (forensicfocus.com/)

- Interpretation of NTFS Timestamps (cont'd)
 - 윈도우 타임스탬프
 - ✓ FILETIME 구조의 64비트 타임스탬프
 - ✓ 1601년 1월 1일(UTC)을 기준으로 100 나노초마다 카운트

 - ✓ FileTimeToSystemTime() 함수로 시간 변환
 - ✓ 파일의 시간정보 얻어오기 (생성, 수정, 접근 시간)
 - GetFileInformationByHandle
 - ✓ 파일의 시간정보 설정하기 (생성, 수정, 접근, 변경 시간)
 - SetFileInformationByHandle

FORENSIC FOCUS (forensicfocus.com/) (cont'd)

Interpretation of NTFS Timestamps

- 테스트 요구사항
 - 테스트는 사람이 수행해야 하며 테스트 포인트는 최대 100개 정도가 적당
 - 분석가가 오해하지 않도록 이유를 명확히 알려줘야 함₩
 - 3. 주어진 범위 내에서 타임스탬프 해석은 정확해야 하며, 초 단위보다 더 정확한 정밀도를 지원 하지 않는 경우 허용 오차는 0.5초(반올림), 최대 1초(버림)

Page 5

FORENSIC FOCUS (forensicfocus.com/)

- Interpretation of NTFS Timestamps (cont'd)
 - 테스트 설계 고려 사항
 - 1. 범위 (Coverage), 1601-01-01 up to 30828-09-14
 - 2. 윤년 (Leap Years)
 - 3. 반올림 (Rounding)
 - 4. 정렬 (Sorting), 반올림이 정렬에 미치는 영향
 - 5. 특별 테스트
 - 0x000000000000000
 - 0x00FFFFFFFFFFFF
 - 0X01FFFFFFFFFFFFFFF
 - 0X03FFFFFFFFFFFFFF
 - ... •
 - 0X0FFFFFFFFFFFFFF

- 0x80000000000000
- 0xfffffffe00000000
- 0xffffffff00000000
- 0xfffffffffffffffffff

6. 다른 고려 사항, TZ & DST, 윤초, 요일 번역 → 고려하지 않음

FORENSIC FOCUS (forensicfocus.com/)

- Interpretation of NTFS Timestamps (cont'd)
 - 테스트 결과 Autopsy 3.0.4 (1/2)
 - ✓ 타임스탬프 범위
 - **1970-01-01** 00:00:01 **2106-02-07** 06:28:00
 - ✓ 1970-01-01 00:00:00.0000000 변환
 - '0000-00-00 00:00:00' 변환됨
 - ✓ 범위를 벗어난(1673,1809,1945,2149,2285 등) 타임스탬프 변환
 - 2013으로 변환됨

FORENSIC FOCUS (forensicfocus.com/)

- Interpretation of NTFS Timestamps (cont'd)
 - 테스트 결과 Autopsy 3.0.4 (2/2)
 - ✓ 1965-1969년 사이의 타임스탬프는 2032-2036으로 변화

FORENSIC FOCUS (forensicfocus.com/)

- Interpretation of NTFS Timestamps (cont'd)
 - 테스트 결과 EnCase Forensic 6.19.6 (1/2)
 - ✓ 타임스탬프 범위
 - **1970-01-01** 13:00 **2038-01-19** 03:14:06
 - ✓ 1970-01-01 00:00 12:00 변환
 - (empty)
 - ✓ 범위를 벗어난 타임스탬프 변환
 - (empty)

FORENSIC FOCUS (forensicfocus.com/)

- Interpretation of NTFS Timestamps (cont'd)
 - 테스트 결과 EnCase Forensic 6.19.6 (2/2)

FORENSIC FOCUS (forensicfocus.com/)

- Interpretation of NTFS Timestamps (cont'd)
 - 테스트 결과 ProDiscover Basic 6.5.0.0 (1/2)
 - ✓ 타임스탬프 범위
 - 1970-01-02 2038, 2107 2174, 2242 2310, 2378 2399
 - ✓ 1970-01-02 이전과 일부 3000년 이후의 시간 범위
 - 1970-01-01 00:00
 - ✓ 범위를 벗어난 2038년 이후의 타임스탬프
 - (unknown)
 - ✓ 분 단위 이하의 범위는 표시하지 않음

FORENSIC FOCUS (forensicfocus.com/)

- Interpretation of NTFS Timestamps (cont'd)
 - 테스트 결과 ProDiscover Basic 6.5.0.0 (2/2)

FORENSIC FOCUS (forensicfocus.com/)

- Interpretation of NTFS Timestamps (cont'd)
 - 테스트 결과 WinHex 16.6 SR-4 (1/2)
 - ✓ 타임스탬프 범위
 - 1601-01-01 00:00:01 2286-01-09 23:30:11.
 - √ 1601-01-01 00:00:00.0000000|.0000001, 30828-09-14 02:48:05
 - (blank)
 - ✓ 2286-01-09 23:30:11 이후의 타임스탬프, 지정된 범위의 시간도 일부

• ?

FORENSIC FOCUS (forensicfocus.com/)

- Interpretation of NTFS Timestamps (cont'd)
 - 테스트 결과 WinHex 16.6 SR-4 (2/2)

FORENSIC FOCUS (forensicfocus.com/)

- Interpretation of NTFS Timestamps (cont'd)
 - 추가 테스트 PowerShell (1/2)
 - ✓ 타임스탬프 범위
 - 1601-01-01 00:00:00 9999-12-31 23:59:59
 - ✓ 지정된 범위를 넘는 값
 - (blank)
 - √ 항목의 이름,생성|수정|접근 시간을 얻어온 후 정렬

Get-ChildItem *path* | **Select-Object** name,creationtime,lastwritetime,lastaccesstime | **Sort** *timefield*

FORENSIC FOCUS (forensicfocus.com/)

- Interpretation of NTFS Timestamps (cont'd)
 - 추가 테스트 PowerShell (2/2)
 - ✓ LastWriteTime으로 정렬

FORENSIC FOCUS (forensicfocus.com/)

- Interpretation of NTFS Timestamps (cont'd)
 - 추가 테스트 Windows Explorer GUI (1/2)
 - ✓ 타임스탬프 범위
 - 1980-01-01 00:00:00 2107-12-31 23:59:57
 - ✓ 지정된 범위를 넘는 값, 2010-12-31 23:59:58|59
 - (blank)
 - ✓ 초 단위가 잘못 표현되는 경우도 발생

FORENSIC FOCUS (forensicfocus.com/)

- Interpretation of NTFS Timestamps (cont'd)
 - 추가 테스트 Windows Explorer GUI (2/2)

FORENSIC FOCUS (forensicfocus.com/)

- Interpretation of NTFS Timestamps (cont'd)
 - 결과 해석
 - ✓ 범위 측면에서 테스트된 도구 중 완벽한 도구는 X
 - ✓ 정확히 해석하는 시간 범위
 - PowerShell 1.0 (1601–9999) → Non Forensics Tool
 - Windows Explorer GUI (1980–2107) → Non Forensics Tool
 - EnCase 6.19 (1970–2038)
 - ✓ 신뢰하기 어려운 도구
 - Autopsy 3.0.4
 - ProDiscover Basic 6.5.0.0
 - WinHex 16.6 SR-4

FORENSIC FOCUS (forensicfocus.com/)

- Interpretation of NTFS Timestamps
 - 해결 방안
 - ✓ 조사 단계를 문서화하는 것이 중요
 - ✓ 1970 2038년 범위는 대부분의 도구가 정확히 커버
 - ✓ 해당 범위를 넘어서는 경우, 이를 판단할 수 있어야 함
 - ✓ 항상 두 개 이상의 도구로 상호 검증하는 것이 필요

FORENSIC FOCUS (forensicfocus.com/)

- Categorization of embedded system forensic collection methodologies (cont'd)
 - 임베디드 시스템
 - ✓ 휴대폰, 스마트폰, 태블릿, DVD/BlueRay 플레이어, 디지털시계, TV, 자동차, 엘리베이터, 세탁기, 드라이어 등
 - 임베디드 시스템 수집 방법
 - 1. 수동 수집 (Manual Acquisition)
 - 2. 논리 수집 (Logical Acquisition)
 - 3. 의사-물리 수집 (Pseudo-physical Acquisition)
 - 4. 지원-포트 수집 (Support-port Acquisition)
 - 5. 회로 읽기 수집 (Circuit read Acquisition)
 - 6. 게이트 읽기 수집 (Gate read Acquisition)

FORENSIC FOCUS (forensicfocus.com/)

- Categorization of embedded system forensic collection methodologies (cont'd)
 - 각 분류를 4가지 영역으로 점수화 (1~10)
 - ✓ **파괴력 (Destructiveness)** 대상 장치에 미치는 영향
 - ✓ 기술과 훈련 (Technical & Training) 능숙하기 위해 필요한 이해의 폭과 교육
 - ✓ 비용 (Cost) 필요한 리소스(장비, 도구, 소모품) 비용
 - ✓ **포렌식 건전성 (Forensically Sound)** 고의 또는 과실로 원본을 수정할 가능성

FORENSIC FOCUS (forensicfocus.com/)

Categorization of embedded system forensic collection methodologies

FORENSIC FOCUS (forensicfocus.com/)

- Categorization of embedded system forensic collection methodologies (cont'd)
 - · 수동 (Manual)
 - ✓ 고전적인 방법으로 장치의 모든 변화를 카메라로 기록
 - ✓ Paraben Project-A-Phone

FORENSIC FOCUS (forensicfocus.com/)

- Categorization of embedded system forensic collection methodologies (cont'd)
 - 논리 (Logical)
 - ✓ 장치의 운영체제의 모든 권한을 이용하여 데이터를 획득하는 방법
 - ✓ 장치를 워크스테이션에 연결하고 다양한 소프트웨어를 이용해 운영체제와 통신
 - ✓ 전용 케이블을 사용하여 USB 포트에 연결한 후 시리얼 통신을 이용해 획득

FORENSIC FOCUS (forensicfocus.com/)

- Categorization of embedded system forensic collection methodologies (cont'd)
 - 의사-물리 (Pseudo-physical)
 - ✓ 대부분의 데이터 영역에 접근할 수 있는 방법
 - ✓ 대상 장치에 프로그램 코드를 강제로 주입
 - ✓ 프로그램 코드를 이용할 수 있는 다양한 소프트웨어 패키지를 이용해 장치 연결
 - ✓ 대상 장치를 손상시키게 됨 → forensically sound
 - ✓ Device Firmware Update(DFU)로 부팅하면 주입한 프로그램 코드를 실행
 - ✓ 안드로이드 수집 방법
 - 부트로더 잠금 해제(언락)
 - 복구 모드 커널 플래싱(패치) 후 복구 모드(Recovery Mode)로 부팅
 - 램 디스크(hardless)를 이용해 이미징

FORENSIC FOCUS (forensicfocus.com/)

- Categorization of embedded system forensic collection methodologies (cont'd)
 - 지원-포트 (Support-port)
 - ✓ 대량 생산 기기는 테스트, 펌웨어 업데이트를 위해 고유한 포트 지원
 - ✓ 보통 포트는 USB, RS232, 핀, 소켓 통신을 지원하도록 구현
 - ✓ 포트 접근은 대부분 제조사의 보증 범위를 넘어서는 분해가 필요
 - ✓ 접근 방법
 - Boundary Scan
 - JTAG, Joint Test Action Group
 - **I2C**, InterIntergrated Circuit
 - SPI, Serial Peripheral Interface
 - **ESSI**, Enhanced Synchronous Serial Interface
 - CAN, Controller Area Network
 - LIN, Local Interconnect Network,
 - BDM, Background Debug Mode

FORENSIC FOCUS (forensicfocus.com/)

- Categorization of embedded system forensic collection methodologies (cont'd)
 - 회로 읽기 (Circuit read)
 - ✓ PCA(Printed Circuit Assembly) 기판에서 칩을 분리(chip-off) → 칩 소켓을 이용
 - ✓ 칩 분리 중 영구적인 손상이 발생할 가능성도 존재
 - ✓ 회로 읽기 단계
 - 장치 분해 후 IC 칩 위치 확인
 - 2. 핀 아웃 정보, 세부 통신 방법을 조사
 - 3. 칩 예열 후 칩 분리 → 분리된 칩을 임시 소켓에 연결
 - 4. TTL(Transistor-Transistor Logic)과 같이 적절한 통신 프로토콜을 사용하는 장치와 연결

FORENSIC FOCUS (forensicfocus.com/)

- Categorization of embedded system forensic collection methodologies (cont'd)
 - 게이트 읽기 (Gate read)
 - ✓ 보통 포렌식 랩에서 찾을 수 없는 장비와 화학 물질이 필요
 - ✓ 여러 겹으로 된 칩의 레이어를 분리 후 촬영
 - ✓ 사진을 이용해 역공학
 - ✓ 게이트 읽기 단계
 - 1. 장치 분해 후 IC 칩 위치 확인
 - 2. 핀 아웃 정보 조사
 - 3. 칩 예열 후 IC 칩 분리 → 화학 물질로 세척 → 실리콘 다이의 조각만 남음
 - 4. 랩핑하여 실리콘 다이의 각 레이어를 제거, 촬영?
 - 5. 레이어의 모양, 색상 밀도, 레이어의 상호 연결을 이용해 역공학 (N-타입, P-타입 실리콘, 게이트, 파워, 그라운드 등의 식별이 필요)

FORENSIC FOCUS (forensicfocus.com/)

Categorization of embedded system forensic collection methodologies

	Manual	Logical	Pseudo -physical	Support -port	Circuit Read	Gate Read
Destructiveness	1	1	2	3	5	10
Technical & Training	1	2	3	5	6	9
Cost	1	2	3	3	5	7
Forensically Sound	1	2	5	8	9	7

FORENSIC FOCUS (forensicfocus.com/)

- KS an open source bash script for indexing data
 - /diskspace
 - √ disk
 - ✓ deleted
 - ✓ carved
 - ✓ slack
 - **KS** Keyword Searching Tool
 - ✓ The Sleuthkit (last release)
 - √ Photorec
 - ✓ MD5Deep
 - ✓ RECOLL A text search tool for *nix

ForensicKB (forensickb.com)

- EnScript to send data directly to SPLUNK for IR, Investigations & Timelines (cont'd)
 - 엔케이스 출력을 직접 스플렁크로 보낼 수 있는 엔스크립트
 - 기본 설치 위치에 파일 생성
 - ✓ props.conf

```
[source::EnCase]

MAX_DAYS_AGO = 10000

TZ = America/Los_Angeles

REPORT-EnCase = EnCase_Format

TIME_PREFIX = Timestamp..
```

√ transform.conf

```
[EnCase_Format]

DELIMS="|"

FIELDS="Timestamp","Type","CaseName","Filename","Path","Extension",
"LogicalSize","INode","MD5","ExamHostname","Examiner", "Notes"
```


ForensicKB (forensickb.com)

- EnScript to send data directly to SPLUNK for IR, Investigations & Timelines (cont'd)
 - 보내고자 하는 파일 태그

	Name	Tag
₹ .	1 🍶 Install ICQ	SendToSplunk
♂ 2	2 ル Palm	SendToSplunk
	3 \mu My Music	SendToSplunk
√ 4	4 腸 X Drive	SendToSplunk
☑ :	5 腸 Sabrina Dewercs	SendToSplunk
☑ (5 🗋 desktop.ini	SendToSplunk
₫ :	7 🚺 tourstart.exe	SendToSplunk
₹ (Thumbs.db	SendToSplunk
₫ 9	⇒ Sample Pictures.lnk	SendToSplunk
₫ 1	0 Sample Music.lnk	SendToSplunk
₫ 1	1 🗋 INFO2	SendToSplunk
₫ 1	2 🞝 xdrive_plus_30_build104.exe	SendToSplunk
₫ 1	3 💫 X Drive.txt	SendToSplunk

ForensicKB (forensickb.com)

- EnScript to send data directly to SPLUNK for IR, Investigations & Timelines (cont'd)
 - 엔스크립트 실행

ForensicKB (forensickb.com)

- EnScript to send data directly to SPLUNK for IR, Investigations & Timelines
 - 스플렁크로 확인한 데이터

SANS Computer Forensics (computer-forensics.sans.org)

Encrypted Disk Detector Version 2 (cont'd)

SANS Computer Forensics (computer-forensics.sans.org)

- Encrypted Disk Detector Version 2
 - 지원하는 FDE
 - ✓ TrueCrypt
 - ✓ BitLocker
 - ✓ PGP
 - ✓ SafeBoot
 - ✓ Checkpoint
 - ✓ GuardianEdge
 - ✓ SafeGuard
 - ✓ BestCrypt

Others (cont'd)

- viaForensics (viaforensics.com) THOTCON 2013 (slide)
 - THOTCON 2013 Mobile Security, Forensics, & Malware Analysis with Santoku Linux
 - 시카고 해킹 컨퍼런스에서 viaForensics CEO가 발표한 발표 내용
- Malware.lu (malware.lu) APT1: technical backstage (report)
 - 맨디언트에서 발표한 APT1의 상세 분석 보고서
- Kaspersky SECURELIST (securelist.com) "Winnti" More than just a game (report)
 - 중국에 기반을 둔 해킹 그룹 "Winnti"에 대한 분석 보고서
 - 2011년부터 추적을 시작하여 현재도 진행 중
 - 주 목적은 소스 코드와 디지털 서명서 탈취

Others (cont'd)

Security Research and Esoteric PowerShell Knowledge (exploit-Monday.com) -

Practical Persistence with PowerShell (slide)

- 파워쉘을 이용해 악성코드의 지속성을 유지할 수 있는 방안 소개
- Kahu Security (kahusecurity.com) Dissecting a Malicious Word Document
 - 스피어피싱 캠페인에 사용했던 CVE-2012-0158 취약점을 악용한 RTF 문서의 분석 과정을 설명
- Sketchymoose's Blog (http://sketchymoose.blogspot.kr) A Fun Post About Testing it Out...
 - NTFS 1시간의 법칙에 대한 설명

Others (cont'd)

- Carpe Indicium (carpeindicium.com/blog/) Forensic Artifacts of Microsoft Lync 2010
 - 3번에 걸쳐 기업메신저인 MS Lync의 아티팩트를 설명
- Exploit Monday (exploit-Monday.com) Practical Persistence with PowerShell
 - 파워쉘의 막강한 능력에 비해 이에 대한 대비 부족
 - 파워쉘 악용 가능성 소개 → 파워쉘 악용 악성코드 등장
 - 파워쉘을 사용하여 윈도우 지속성 매커니즘 구현
- Delusions of Grandeur Blog (delogrand.blogspot.fi) Cyber Defense Exercise 2013:

Extracting cached passphrases in Truecrypt

• 메모리에서 트루크립트의 캐시된 패스워드 문자열을 추출

Others

- **Document (documentmedia.com)** The Long-term Preservation of Digital Evidence
 - 이디스커버리의 활성화로 디지털증거의 장기 보존 요구 증가 → 대응
- Hexacorn (hexacorn.com) JumpLists file names and AppID calculator
 - 점프 목록의 AppID 생성 방법 발견 → 스크립트 제공
 - 알려지지 않은 도구의 AppID를 손쉽게 관리 → 안티포렌식 도구 확인 등

dForensics Repository

- SANS InfoSec Reading Room Forensics (updated)
 - Forensic Analysis on iOS Devices, JAN 2013
 - Windows Logon Forensics, Mar 2013
 - Indicators of Compromise in Memory Forensics, Mar 2013
 - Using IOC(Indicators of Compromise) in Malware Forensics, Apr 2013
 - **Log2Pcap**, May 2013

Invent with Python – Learn to program by hacking ciphers

dForensics Tools

- chainbreaker
- NirSoft
 - (New) NetConnectChoose
 - (New) TcpLogView
 - (Updated) RecentFilesView
- (New) Actaeon –Hypervisor Hunter
- (Updated) REMnux Linux Distro for Malware Analysis
- (Updated) AnalyzeMFT
- (Updated) EnCase v7.07

Question and Answer

