How the Leopard hides his Spots

OS X Anti-Forensics the.grugq@gmail.com

Overview

- Introduction
- Strategies
- Tactics
- Conclusion

Introduction

- the grugq < the.grugq@gmail.com >
- Anti forensic researcher since 1999
- Independent security researcher
- Based in Thailand

Why Anti Forensics?

- Forensics is integral to infosec spectrum
- No research => no fixes
 - Forensics remains vulnerable and insecure
- Still "green field" research

Forensics (in I slide)

- Forensics only exists within an investigation
- Preserve data in original state
- Extract evidentiary data from snapshot
- Present evidence

Anti Forensics

Data is evidence

Reduce the quantity and quality of evidentiary data

Strategies

Data Destruction

They can't find what isn't there

- Remove evidentiary data ex post facto
- Difficult to do properly
 - Systems scatter data everywhere
- Scorched earth is the best policy

Data Hiding

They can't find what they can't see

- Store data outside scope of tools
- Not a long term solution
 - Suffers from bug death
- Don't forget to encrypt

Data Contraception

They can't find what was never there

- Don't create evidentiary data
- Avoid contact with the disk
 - Requires planning and discipline
 - see haxh, hacking harness*
- * http://www.tacvoip.com/tools.html

Tactics

Data Hiding Tactics

- Requirements:
 - Hidden obviously
 - Robust don't want data to vanish
- Exploit structured storage bugs

Structured Storage

File System Fundamentals

- Comprised of data and metadata
- Pair data streams with readable names
- Internal structured metadata organises:
 - System level metadata/data
 - User level metadata/data
- OS level CRUD

Components

- Header Global FS layout / properties
- Block Smallest atomic component
- Node Metadata for a single file + block list(s)
- Map Link names to nodes

Example: NTFS

- Header Boot Block
- Block Cluster
- Node Master File Table entry (File)
- Map Master File Table Directory (Folder)

Example: FAT

- Header Boot Block
- Block Cluster
- Node Directory entry + FAT chain
- Map Directory file

Attacking Structured Storage

- Allocate space
 - Exploit bugs
 - Parsing
 - Interpretation
 - Presentation
- Inject data into that space

FISTing

- File system Insertion and Subversion Technique
- Generic technique for exploit structure storage
 - Find a hole and FIST it

What holes can I FIST?

FIST sized Holes

- Special files
 - Handled implicitly
- Slack space
 - Typically inaccessible
- reserved
 - reserved for hacker use, only!

Forensic Tool Bugs

- Incomplete/Ignorant implementations
 - Unused structured storage "features"
- Logic bugs
 - Edge cases get ignored
- Security bugs
 - buffer overflows, int wraps, etc.

FISTing for All

- Any structured data storage can be FISTed
 - File Systems
 - Application file formats

Assaulting OS X


OS X Attacks

- File system attacks
 - HFS+
- Application file format attacks

HFS+ Induction

HFS+

- Hierarchical File System Plus (HFS+)
- Introduced with OS X
- Strongly influenced by HFS
- Complex on-disk structure
 - B*trees
- Technical Note 1150


Components

- Header Volume Header
- Block Block
- Node -
 - block lists in extents
 - meta data in catalog file entries
- Map catalog file entries

HFS+ Core Concepts

- Data Forks
 - Extents
- B*trees
 - Nodes

Data Forks

- Store data stream location information
 - Size of user data
 - Block location + order

Data Forks

```
struct HFSPlusForkData {
 logicalSize;
 UInt64
 clumpSize;
 UInt32
 totalBlocks;
 UInt32
 HFSPlusExtentDescriptor extents[8];
};
struct HFSPlusExtentDescriptor {
 UInt32
 startBlock;
 blockCount;
 UInt32
```

Special Files

- allocationFile block allocation bitmap
- catalogFile file/directory meta data
- extentsFile fragmented file block lists
- startupFile (optional) kernel loader
- attributesFile extended attributes


B*trees

- Used for most file system meta data
- Binary tree
- Stored on disk within a "special file"
- File is divided into equal sized nodes
 - Node address == index


B*tree Nodes

- Header node B*tree metadata
- Map nodes node allocation bitmap
- Index nodes key:node pointer
- Leaf nodes key:data record

B*tree Node


B*tree


HFS+ Attacks

File Allocation Attacks

Bad Blocks File

- Allocated extents within the extentsFile
- Special CNID => 5
- Prevents kernel allocating bad blocks for userfiles
- Lame attack, way too obvioous

startupFile

- Used for certain (archaic) systems
 - Typically 0 length file
- Can be arbitrary size
- Kinda like bad blocks file, only more explicit

HFS Wrapper

- HFS+ volumes embedded within HFS
- HFS volume marks HFS+ space in "bad blocks file"
- Slack space after embedded HFS+ volume

B*tree Internals Attacks

Excessive Map Nodes

- Map nodes contain node allocation bitmap
- Stored as linked list of nodes
- Can exceed the size required for all nodes

B*tree Free Space

- B*tree nodes can contain free space
- Use freespace for data storage

When Unicode Attacks

Zero Width Unicode

- UTF-16 has non-glyph characters
 - \x00\x00 NULL CHARACTER
 - \x20\0B ZERO WIDTH SPACE
- Invisible data storage

UTF-16 is where?

- iPod iTunes db (mhbd), extensive UTF16
- File names: HFS+, NTFS, FAT32
- Inside documents
- ... etc.

ZWU

- (Z triple U) iPod mhbd attack
- Max size is 255 UTF-16 chars
- 8 chars per byte
- ~3 I bytes per string (theoretical max)
- approx I00k per Ik tracks

```
>>> import utfool
>>> s = "hello world"
>>> u = utfool.tounicode(s)
>>> print u'"%s"' % u
11 11
>>> len(u)
88
>>> s == utfool.fromunicode(u)
True
```

Application File Formats

Browser Cookies

Browser Cookies

- What is a cookie? url: { key: value }
 - value is a base64 encoded encrypted binary blob

Browser Cookies

- What is a cookie? url: { key: value }
 - value is a base64 encoded encrypted binary blob
- What do we want to store?
 - encrypted binary blobs...

Mozilla Cookies File

- Stored in an SQLite database
 - Can access with sqlite3 tool
- Very simple schema

moz_cookies Schema

```
CREATE TABLE moz cookies (
 id INTEGER PRIMARY KEY,
 name TEXT,
 value TEXT,
 host TEXT,
 path TEXT,
 expiry INTEGER,
 isSecure INTEGER,
 isHttpOnly INTEGER,
 lastAccessed INTEGER
```

Cookies HOWTO

```
sqlite> insert into moz_cookies host,value
('www.lolitapictures.com',
'eW91J3JlIGxlZXQ=');
```

SQLite

File Format

- File is an array of pages
 - Header stored in first page
 - Free pages in a linked list
- Pages contain cells
- Cells linked in b-trees

SQLeez

- Free space within SQLite files
 - Expand in size, shrink after vacuum
- AUTO-VACUUM can destroy

SQLeez

Demo

Future

- Out of the file system, into the files
- Application specific attacks are harder to detect
 - More diverse attack space

Q&A

Thank you.