

dorumugs

Malware.co.kr

And yet it does move

Index

1. UTC and GMT

2. Time Unit

3. Digital Times

4. Many Kinds of Times

5. Tool: time_maker

6. Q&A

forensicinsight.org Page 2 / 25

UTC and GMT

forensicinsight.org Page 3 / 25

UTC(Universal Time Code) and GMT(Greenwich Mean Time)

There is a little GAP between UTC and GMT.
 But we used to handle two times in the same way.

UTC : http://en.wikipedia.org/wiki/Coordinated_Universal_Time

GMT : http://en.wikipedia.org/wiki/Greenwich_Mean_Time

forensicinsight.org Page 4 / 25

Time Unit

forensicinsight.org Page 5 / 25

Time Unit

- 1 o' clock is 3600 seconds
- 1 day is 86400 seconds
- 1 year is 8760 hours
- 1 year is 31536000 seconds
- 1 second is 100000000 nanoseconds
- 1 second is 1000000 microseconds
- 1 second is 1000 milliseconds
- URL: http://www.convertworld.com/ko/time/

forensicinsight.org Page 6 / 25

forensicinsight.org Page 7 / 25

Time Format	Detail	Example	Usage
w64	Windows 64bit Big Time	129943698100000000	
w64_big_h	(Hex) Windows 64bit Big Time	01cda71ade0d1500	
w64_lit_h	(Hex) Windows 64bit Little Time	00150dde1aa7cd01	NTFS(MFT), INFO2, Registry, Index.dat, Link File
wfiletime	(Hex) Windows FILETIME Time	de0d1500:01cda71a	
wcookie	Windows Cookie Date Time	372539929630254000	
chrome	Google Chrome Time	12994369810317300	History (Google Chrome), Cookies (Google Chrome)

forensicinsight.org Page 8 / 25

Time Format	Detail	Example	Usage
unum	Unix Numeric Time	1349896210	moz_cookies (firefox), global_history.dat (opera)
umilli	Unix Millisecond Time	1349896210000	
umicro	Unix Microsecond Time	1349896210000000	moz_cookies (firefox)
unum_big_h	(Hex) Unix Numeric Big Time	5075c812	
unum_lit_h	(Hex) Unix Numeric Little Time	12c87550	EXT2, EXT3, EXT4

forensicinsight.org Page 9 / 25

Time Format	Detail	Example	Usage
mac_ab	Mac Absolute Time	371589010	History.plist(safari)
mac_ab_h	(Hex) Mac Absolute Time	1625ff92	
ms32_big_h	(Hex) MS-DOS 32bit Big Time	414a994a	
ms32_lit_h	(Hex) MS-DOS 32bit Little Time	4a994a41	PE Compiled Time
hfs32_big_h	(hex) HFS 32bit Big Time	cc9b7892	sms.db(Iphone), HFS+
hfs32_lit_h	(hex) HFS 32bit Little Time	92789bcc	

forensicinsight.org Page 10 / 25

Windows 64bit Time
 Windows Cookie Date Time

Windows FILETIME Time
 Google Chrome Time

Unix Numeric Time
 Mac Absolute Time

- Unix Millisecond Time - MS-DOS 32bit Time

Unix Microsecond Time
 HFS 32bit Time

forensicinsight.org Page 11 / 25

Unix Numeric Time

- Seconds From 1970 Year 01 Month 01 Day / 00 Hour 00 Minute 00 Second
- Not exist From 1970 To 1972. Because UTC is from 1972-01-01
- Example
 - 63072000 => 1972-01-01 00:00:00 (31536000 Seconds is 1 year)

```
C:#Users#dorumugs#Desktop#Time>python time_maker.py -d unum -i 63072000

1 o' clock is 3600 seconds
1 day is 86400 seconds
1 year is 8760 hours
1 year is 31536000 seconds
1 second is 100000000 nano seconds
1 second is 1000000 micro seconds
1 second is 1000 milli seconds
1 second is 1000 milli seconds
User Input Time - 63072000

User Input Time - 1972-01-01 00:00:00
```

forensicinsight.org Page 12 / 25

Unix Millisecond Time

- MilliSeconds From 1970 Year 01 Month 01 Day / 00 Hour 00 Minute 00 Second
- Not exist From 1970 To 1972. Because UTC is from 1972-01-01
- Unix Millisecond Time = Unix Numeric Time * 1000
- Example
 - 315532800 * 1000 => 315532800000

```
C:#Users#dorumugs#Desktop#Time>python time_maker.py -d umilli -i 315532800000

1 o' clock is 3600 seconds
1 day is 86400 seconds
1 year is 8760 hours
1 year is 31536000 seconds
1 second is 1000000000 nano seconds
1 second is 1000000 micro seconds
1 second is 1000 milli seconds
1 second is 1000 milli seconds
User Input Time - 315532800000

User Input Time Format - umilli
Decode Inputed Time - 1980-01-01 00:00:00
```

forensicinsight.org Page 13 / 25

Windows 64bit Time

- Nano Seconds From 1601 Year 01 Month 01 Day / 00 Hour 00 Minute 00 Nano Second
- 11644473600000000 Nano Seconds is 1970-01-01 00:00:00
- windows_64bit_time = windows 64bit start + (unix numeric time * 10000000)
 - You can calculate windows 64bit time by 10000000 Not 100000000
- 1 second is 10000000 nano seconds
- Example
 - 119600064000000000 => 1980-01-01 00:00:00

forensicinsight.org Page 14 / 25

Windows FILETIME Time

- Windows 64bit Time => Hex => 1212121234343434 => 34343434:12121212
- Example
 - 01cda71ade0d1500 => de0d1500:01cda71a

```
C:\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Users\Use
```

forensicinsight.org Page 15 / 25

Windows Cookie Date Time

- Windows Filetime => 34343434:12121212 => decimal(34343434), decimal(12121212)
- Exmaple
 - de0d1500:01cda71a => 3725399296,30254874

```
C:\Users\dorumugs\Desktop\Time>python time_maker.py -d wcookie -i 3725399296,302
54874

1 o' clock is 3600 seconds
1 day is 86400 seconds
1 year is 8760 hours
1 year is 31536000 seconds
1 second is 100000000 nano seconds
1 second is 1000000 micro seconds
1 second is 1000 milli seconds
1 second is 1000 milli seconds
User Input Time - 3725399296,30254874
User Input Time Format - wcookie
Decode Inputed Time - 2012-10-10 19:10:10
```

forensicinsight.org Page 16 / 25

Google Chrome Time

- Micro Seconds From 1601 Year 01 Month 01 Day / 00 Hour 00 Minute 00 Nano Second
- 1164447360000000 Micro seconds is 1970 Year 01 Month 01 day 00 Hour 00
 Minute 00 Second
- Google Chrome Time = Windows 64bit time / 10
- 1 Second is 1000000 Micro Seconds
- Example
 - 119600064000000000 => 11960006400000000

```
C:#Users#dorumugs#Desktop#Time>python time_maker.py -d chrome -i 119600064000000

1 o' clock is 3600 seconds
1 day is 86400 seconds
1 year is 8760 hours
1 year is 31536000 seconds
1 second is 1000000000 nano seconds
1 second is 1000000 micro seconds
1 second is 1000 milli seconds
1 second is 1000 milli seconds
User Input Time - 11960006400000000

User Input Time Format - chrome
Decode Inputed Time - 1980-01-01 00:00:00
```

forensicinsight.org Page 17 / 25

Mac Absolute Time

- Seconds From 2001 Year 01 Month 01 Day / 00 Hour 00 Minute 00 Second
- MAC Absolute_time = Unix Numeric Time 978307200
- 978307200 Seconds is Unix Time from 2001-01-01 00:00:00
- Example
 - 0 => 2001-01-01 00:00:00

```
C:\Users\dorumugs\Desktop\Time\python time_maker.py -d mac_ab -i 0

1 o' clock is 3600 seconds
1 day is 86400 seconds
1 year is 8760 hours
1 year is 31536000 seconds
1 second is 1000000000 nano seconds
1 second is 1000000 micro seconds
1 second is 1000 milli seconds
1 second is 1000 milli seconds
User Input Time - 0

User Input Time - 0

User Input Time - 00-00:00:00
```

forensicinsight.org Page 18 / 25

MS-DOS 32bit Time

- 0000000|00000|00000|000000|00000
 Year Month Day Hour Minute Second
- Year = Input Year 1980
- bin(Month,Day,Hour,Minute,Second) = Input Month,Day,Hour,Minute 0
- bin(Second) = (Input Second -0) / 2
- Example
- Systems record MS-DOS 32bit Time by little endian.
 You can see just 0x00002100 not 0x2A210000.

```
C:\Users\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugg\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdorumugg\underdorumugs\underdorumugs\underdorumugs\underdorumugs\underdo
```

forensicinsight.org Page 19 / 25

HFS 32bit Time

- Seconds From 1904 Year 01 Month 01 Day / 00 Hour 00 Minute 00 Second
- HFS 32bit Time = 2082844800 + unix_numeric_time
- 2082844800 Seconds is Unix Time from 1904-01-01 00:00:00 to 1970-01-01 00:00:00
- Example
 - 8ef45680 => 1980-01-01 00:00:00

```
C:\Users\dorumugs\Desktop\Time>python time_maker.py -d hfs32_big_h -i 8ef45680

1 o' clock is 3600 seconds
1 day is 86400 seconds
1 year is 8760 hours
1 year is 31536000 seconds
1 second is 1000000000 nano seconds
1 second is 1000000 micro seconds
1 second is 1000 milli seconds
1 second is 1000 milli seconds

User Input Time - 8ef45680
User Input Time - 1980-01-01 00:00:00
```

forensicinsight.org Page 20 / 25

Tool: time_maker

forensicinsight.org Page 21 / 25

Tool: time_maker.py


```
Usage: puthon time_maker.pu -e YYYY-MM-DD.##:##:##.GMT
 python time_maker.py -e 1980-10-10.10:10:10.9
 python time_maker.py -d list
 python time_maker.py -d Time_Format -i Input_time
 python time_maker.py -d w64 -i 129943698100000000
-- Time Format List --
 w64 - Windows 64bit Big Time
 (EX:1299436981000000000)
 w64_big_h - (Hex) Windows 64bit Big Time
 (EX:01cda71ade0d1500)
 w64 lit h - (Hex) Windows 64bit Little Time (EX:00150dde1aa7cd01)
 wfiletime - (Hex) Windows FILETIME Time
 (EX:de0d1500:01cda71a)
 wcookie - Windows Cookie Date Time
 (EX:3725399296.30254874)
 unum - Unix Numeric Time
 (EX:1349896210)
 umilli - Unix Millisecond Time
 (EX:1349896210000)
 umicro - Unix Microsecond Time
 (EX:1349896210000)
 unum_big_h - (Hex) Unix Numeric Little Time (EX:5075c812)
 unum_lit_h - (Hex) Unix Numeric Big Time
 (EX:12c87550)
 chrome - Google Chrome Time
 (EX:12994369810317375)
 mac ab - Mac Absolute Time
 (EX:371589010)
 mac_ab_h - (Hex) Mac Absolute Time
 (EX:1625ff92)
 ms32_big_h - (Hex) MS-DOS 32bit Big Time
 (EX:414a994a)
 ms32 lit h - (Hex) MS-DOS 32bit Little Time (EX:4a994a41)
 hfs32_big_h - (hex) HFS 32bit Big Time
 (EX:cc9b7892)
 hfs32 lit h - (hex) HFS 32bit Little Time
 (EX:92789bcc)
Options:
 -h, --help
 show this help message and exit
  -e ENCODER. --encoder=ENCODER
 python time_maker.py -e YYYY-MM-DD,##:##:##,GMT
 python time_maker.py -e 1980-10-10,10:10:10,9
 -d DECODER, --decoder=DECODER
 python time_maker.py -d list
 -i INPUT, --Input_Time=INPUT
 python time_maker.py -d Time_Format -i Input_Time
 python time_maker.py -d w64 -i 129943698100000000
```

forensicinsight.org Page 22 / 25

Q & A

forensicinsight.org Page 23 / 25

forensicinsight.org Page 24 / 25