HFS+ File system

SangJun Jeon

heros86@korea.ac.kr

DFRC@Korea University

HFS+ File System

HFS+ File System

HFS Filesystem

- UFS 기반으로 제작한 파일 시스템
- 저널링을 제공하지 않음
- 파일 이름 길이 제한(255자)
- 큰 용량 데이터 처리 문제가 존재

HFS+ Filesystem

- Mac OS X를 위해 개발한 파일시스템
- 디스크 및 CD-ROM에서도 사용할 수 있도록 구성
- HFS 파일시스템의 단점을 보완

Reserved (1024 bytes)
Volume Header
data
Allocation File
data
Extents overflow File
data
Catalog File
data
Attributes File
data
Startup File
data
Alternate Volume header
Rerserved (512 bytes)

- MAC OS X는 Target Disk Mode를 가지고 있음
 - FireWire로 두 시스템을 연결
 - Mac OS X의 auto mount 데몬을 종료하고 수행
 - /usr/sbin/diskarbitrationd
 - 타겟 시스템을 T를 누른 채로 부팅
 - Target Disk Mode
 - Support to Mac OS X or OS8/OS9
 - FireWire를 이용한 디스크 이미징

- Net cat 을 이용한 DD 이미지 전송
 - ∘ XP (서버측 설정)
 - 12345 포트 Open
 - \>nc -w 10 -Lvp 12345 > Mac.dd
 - Mac (Client측 명령)
 - \$sudo dd if=/dev/disk1 bs=1024 | nc 163.152.165.109 12345

```
SANG-JUN-JEONui-Mac:/ sangjunjeon$ sudo dd if=/dev/disk1 bs=4096 | nc 163.152.16 5.109 12345
Password:
3932160+0 records in
3932160+0 records out
16106127360 bytes transferred in 3779.594762 secs (4261337 bytes/sec)
SANG-JUN-JEONui-Mac:/ sangjunjeon$
```


- 이미지 정상 여부 판단
 - Sleuthkit 3.1.0 버전 hfs 지원

```
C:₩sleuthkit>fsstat.exe -f list
Supported file system types:
 ntfs (NTFS)
 fat (FAT (Auto Detection))
 ext (ExtX (Auto Detection)
 iso9660 (ISO9660 CD)
 hfs (HFS+)
 ufs (UFS (Auto Detection))
 raw (Raw Data)
 swap (Swap Space)
 fat12 (FAT12)
 fat16 (FAT16)
 fat32 (FAT32)
 ext2 (Ext2)
 ext3 (Ext3)
 ufs1 (UFS1)
 ufs2 (UFS2)
```

- 올바른 이미지가 확보되었는지 판단하기 위해 sleuth kit 이용.
 - 인식 에러
 - 볼륨이 아닌 disk를 이미징 한 결과

```
C:\sleuthkit>fsstat.exe "f:\Mac 연동자료\Mac.dd"
Cannot determine file system type
```

- EFI Disk label 제거
 - FTK Imager등을 이용, HFS+ Volume만 이미징

Basic Structure

• 기본구조

Volume Header

struct HFSPlusVolumeHeader {

```
UInt32 totalBlocks;
 //4byte
 UInt32 freeBlocks;
 //4byte
UInt16 signature;
 //2byte
 UInt32 nextAllocation;
 //4byte
UInt16 version;
 //2byte
 UInt32 rsrcClumpSize;
 //4byte
 //4byte
UInt32 attributes;
 //4byte
 UInt32 dataClumpSize;
UInt32 lastMountedVersion;
 //4byte
 HFSCatalogNodeID nextCatalogID;
 //4byte
UInt32 journalInfoBlock;
 //4byte
 UInt32 writeCount;
 //4byte
 //4byte
UInt32 createDate;
 UInt64 encodingsBitmap;
 //8byte
 //4byte
UInt32 modifyDate;
 UInt32 finderInfo[8];
 //32byte
 //4byte
UInt32 backupDate;
 HFSPlusForkData allocationFile;
 //80byte
UInt32 checkedDate;
 //4byte
 HFSPlusForkData extentsFile;
 //80byte
UInt32 fileCount;
 //4byte
 HFSPlusForkData catalogFile;
 //80byte
UInt32 folderCount;
 //4byte
 HFSPlusForkData attributesFile;
 //80byte
 HFSPlusForkData startupFile;
 //80byte
```

UInt32 blockSize;

}; typedef struct HFSPlusVolumeHeader HFSPlusVolumeHeader;

//4byte

● HFSPlusForkData 구조체

```
struct HFSPlusForkData {

UInt64 logicalSize; //8byte

UInt32 clumpSize; //4byte

UInt32 totalBlocks; //4byte

HFSPlusExtentDescriptor extents; //64byte
```

}; typedef struct HFSPlusForkData HFSPlusForkData;

	112by	rte data			
	Allocation	File(80byte)			
	Extents F	ile(80byte)			
Logical Si	ze (8byte)	Clump Size (4byte)	Total Blocks(4byte)		
Start Block	Block Count	Start Block	Block Count		
Start Block	Block Count	Start Block	Block Count		
Start Block	Block Count	Start Block	Block Count		
Start Block	Block Count	Start Block	Block Count		
	Attributes	File(80byte)			
	Startup F	ile(80byte)			

//80byte

HFSPlusExtentDescriptor 구조체

```
typedef HFSPlusExtentDescriptor HFSPlusExtentRecord[8]; //8byte

struct HFSPlusExtentDescriptor {

UInt32 startBlock; //4byte

UInt32 blockCount; //4byte

}; typedef struct HFSPlusExtentDescriptor HFSPlusExtentDescriptor;
```

	112b [,]	yte data		
	Allocation	File(80byte)		
	Extents F	File(80byte)		
Logical Siz	ze (8byte)	Clump Size (4byte)	Total Blocks(4byte)	
Start Block	Block Count	Start Block	Block Count	
Start Block	Block Count	Start Block	Block Count	
Start Block	Block Count	Start Block	Block Count	
Start Block	Block Count	Start Block	Block Count	
•	Attributes	File(80byte)		
	Startun !	File(80byte)		

Volume Header

	112by	/te data	
	HFSPlusForkDa	ata 구조체	
Logical Siz		Clump Size (4byte)	Total Blocks(4byte)
Start Block	Block Count	HFSPlusExtentD	escriptor 구조체
Start Block	Block Count	Start Block	BIOCK COUNT
Start Block	Block Count	Start Block	Block Count
Start Block	Block Count	Start Block	Block Count
	Attributes	File(80byte)	
	Startup F	ile(80byte)	

HFS+ Volume Header

	112b	yte data					
\$CatalogFile 속성	Allocation	File(80byte)					
	Extents F	ile(80byte)					
Logical	Size (8byte)	Clump Size (4byte)	Total Blocks(4byte)				
Start Block	Block Count	Block Count Start Block					
Start Block	Block Count	Start Block	Block Count				
Start Block	Block Count	Start Block	Block Count				
Start Block	Block Count	Block Count					
	Attributes	File(80byte)	•				
	Startup F	ile(80byte)					

Catalog File 기본 구조

Catalog File

- HFS+ Volume Header
 - \$CatalogFile 속성

Find catalog header

(Volume header→catalogfile→startblock) * (Volume header→blocksize) = catalog header offset

Volume Header

Block Size = Offset 41~44

Catalog File(B-tree)

File Header

Header

Find root node

$$0xEE * 0x2000 = 0x1DC000$$

$$0x8678000 + 0x1DC000 = 0x8854000$$

The Root Node

```
-00
 .,.,.c.o.m.,.a.p
6E
 .p.l.e...s.p.i.n
 .d.u.m.p...p.l.i
 .k.e.v.e.d.o.b. i
 .e.c.t.s...n.i.b
 .d.c.o.n.t.r.o
 ._.C.o.d.e.S.i.g
D8
-00
```

Node Structure (Index & Leaf node)

- Node Structure sample
 - Node Descriptor of root node

Index node

Offset to Record'n' = node[nodesize - (n + 1) * 2];

Leaf node

Catalog File (Node Traverse)

Find root node

- Index node or leaf node
- Traverse start!

Index node일 경우

- Record 조사
- Next node = child node(pointer)

Leaf node일 경우

- Record 조사
- Next node = next leaf node(flink)

Catalog File (Node Traverse)

Node Traverse

- Index Node 가 POP 된 경우
 - PUSH all child node
- Leaf Node 가 POP 된 경우
 - Read Record

- 데이터 추출 (by CNID)
 - Leaf record

- 데이터 추출 (by CNID)
 - Leaf record

• 데이터 추출

Sleuthkit – icat

C:\sleuthkit>icat -f hfs "f:\mac 연동자료\Raw\MacRaw.dd.001" 304112 >extract.pd f

Deleted File

대상 데이터

• 추출 파일

- Cdto_2.3.zip → cnid = 341343
- ∘ FilenoriSetup.exe → cnid = 343124
- PurpGuy.gif \rightarrow cnid = 80970
- 스택에 관하여.pdf → cnid = 340109

Cdto_2.3.zip → cnid = 341343

Record

016FCCFE0	00	00	00	00	00	00	00	00	00	1E	00	05	30	89	00	OC	
016FCCFF0	00	63	00	64	00	74	00	6F	00	5F	00	32	00	2E	00	33	.c.d.t.o23
016FCD000	00	2E	00	7A	00	69	00	70	00	02	00	02	00	00	00	00	z.i.p
016FCD010	00	05	35	5F	С7	ВВ	90	AΒ	C7	ВВ	90	В2	C7	BE	97	01	5_Ç» «Ç» ²Ç¾ .
								7	کے								
016FCCFE0	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
016FCCFE0 016FCCFF0																	
	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	

FilenoriSetup.exe → cnid = 343124

Record

016FCD860	00	00	00	00	00	00	00	00	00	28	00	05	30	8E	00	11	(0 1
016FCD870	00	46	00	69	00	6C	00	65	00	6E	00	6F	00	72	00	69	.F.i.l.e.n.o.r.i
016FCD880	00	53	00	65	00	74	00	75	00	70	00	2E	00	65	00	78	.S.e.t.u.pe.x
016FCD890	00	65	00	02	00	06	00	00	00	00	00	05	3C	54	C7	8E	.e <tç< td=""></tç<>
								7	<u>ح</u>								
016FCD860	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
016FCD860 016FCD870																	
016FCD870 016FCD880	00 00																

• PurpGuy.gif \rightarrow cnid = 80970

Record


```
00A336000
 00 00 0E 60 00 00 0E 5E
 FF 01 00 33 00 00 00 1C
 ...`...^ÿ..3..
00A336010
 00 01 3C 46 00 0B 00 50
 00 75 00 72 00 70 00 47
 ..<F...P.u.r.p.0
 00 75 00 79 00 2E 00 67
00A336020
 00 69 00 66 00 02 00 02
 .u.y...g.i.f...
00A336030
 00 00 00 00 00 01 3C 4A
 C6 95 8E 6E C6 95 8E 6E
 00A336040
 C7 BE 8D 12 C7 BE 9D 6B
 C%I.C%IR.....
 00 00 00 00 00 00 00 00
00A336000
 00 00 0E 60 00 00 0E 5E
 FF 01 00 31 00 00 00 1A
 ....`...^ÿ...1...
00A336010
 00 01 3C 46 00 0A 00 52
 00 65 00 64 00 44 00 6F
 ..<F...R.e.d.D.d
00A336020
 00 67 00 2E 00 67 00 69
 00 66 00 02 00 02 00 00
 .g...g.i.f....
00A336030
 00 00 00 01 3C 4B C6 95
 8E 6E C6 95 8E 6E C7 BE
 ....<KÆllnÆllnǾ
 8D 12 C7 EA 5F 85 00 00
 00 00 00 00 00 00 00 | I.Çê_I.......
00A336040
```

```
142857000
 47 49 46 38 39 61 30 00 30 00 F7 FF 00 3A 11 7C
 GIF89a0.0.÷ÿ.:.
142857010
 FF FF FF 00 00 00 FF C2
 00 E6 E6 E6 84 6B AC A1
 ÿÿÿ...ÿÂ.ææælk¬i
142857020
 AO A3 FF CB OO 41 19 80
 3A 3A 3A 46 1C 74 D2 D2
 £ÿË.A.∥:::F.tÒÒ
 ÒÎÄB∎∎¶ÅÅÅ9.{3.m
142857030
 D2 CE C4 DF 8D 82 9F C5 C5 C5 39 10 7B 33 OF 6D
142857040
 IIIÁÁÁ$.Rª}.dXxH
 9E 9E 9E C1 C1 C1 24 OB
 52 AA 7D 14 64 58 78 48
 GIF89a0.0.÷ÿ.:.
142857000
 47 49
 46
 38
 39 61 30 00
 30 00 F7 FF 00 3A 11 7C
142857010
 FF FF FF
 00 00 FF C2
 00 E6 E6 E6 84 6B AC A1
 ÿÿÿ...ÿÂ.ææælk¬í
 00
 AO A3 FF CB 00 41 19 80
 £ÿË.A.∥:::F.tÒÒ
142857020
 3A 3A 3A 46 1C 74 D2 D2
142857030
 D2 CE C4 DF 8D 82 9F C5
 C5 C5 39 10 7B 33 OF 6D
 ÒÎÄß∥∥¶ÅÅÅ9.{3.m
 IIIÁÁÁ$.Rª}.dXxH
142857040
 9E 9E 9E C1 C1 C1 24 0B
 52 AA 7D 14 64 58 78 48
```

· 스택에 관하여.pdf → cnid = 340109 (휴지통)

Record

```
016FCD490
 00 00 00 00 00 00 00
 00 00 00 2C 00 05 30 8B
016FCD4A0
 00 13 11 09 11 73 11 10
 11 62 11 A8 11 OB 11 66
016FCD4B0
 00 20 11 00 11 6A 11 AB
 11 12 11 61 11 0B 11 67
 . ...j.«...a...s
016FCD4C0
 00 2E 00 70 00 64 00 66
 00 02 00 02 00 00 00 00
 ...p.d.f.....
 00 00 00 00 00 28 00 05
016FCD490
 00 00 00 00 00 00 00
016FCD4A0
 30 8E 00 11 00 62 00 69
 00 6E 00 64 00 61 00 74
 01...b.i.n.d.a.t
 00 31 00 2E 00 30 00 2E
016FCD4B0
 00 61 00 2D 00 31 00 2E
 .a.-.1...1...0.
016FCD4C0
 00 67 00 65 00 6D 00 02
 00 06 00 00 00 00 00 05
 .g.e.m.....
```


- 파일 삭제 후 재 이미징
 - 삭제 여부
 - 삭제 : Cdto_2.3.zip , FilenoriSetup.exe , PurpGuy.gif
 - 휴지통 : 스택에 관하여.pdf
 - 삭제 후
 - 파일 data 영역
 - → 다음 파일 덮어 씌워짐 (Cdto_2.3.zip, FilenoriSetup.exe)
 - →다음 파일 데이터 남아 있음 (PurpGuy.gif, 스택에 관하여.pdf)
 - Node record 영역
 - → 전부 제거된 상태
 - → Catalog File 내의 트리 구조 재구성으로 인해 메타 데이터 영역이 남아있는 경우가 드묾 따라서, 저널 파일을 이용한 복원 혹은 카빙을 이용한 복원 방법만을 사용 가능

질문 및 답변

