침해 실행 아티팩트

JK Kim

@pr0neer

forensic-proof.com

proneer@gmail.com

개요

- 1. 프리패치
- 2. 파일시스템 로그
- 3. 바로가기
- 4. 점프 목록
- 5. 레지스트리
- 6. AV 로그
- 7. 볼륨 섀도 복사본
- 8. 호환성 아티팩트
- 9. WoW64
- 10.윈도우 문제 보고

forensic-proof.com Page 2/118

forensic-proof.com Page 3/118

■ 프리패치 소개

• 윈도우 프리패칭 (Windows Prefetching)

- ✓ 실행 파일이 사용하는 시스템 자원 정보를 특정 파일에 저장 → 프리패치 파일
- ✓ 윈도우 부팅 시 프리패치 파일을 모두 메모리에 로드
- ✓ 사용자가 파일을 실행할 경우 미리 저장된 정보를 이용해 초기 실행 속도 향상
- ✓ 윈도우 XP 이후 (2003, Vista, 2008, 7, 8, 10)의 운영체제에서 제공

• 프리패칭 유형

- ✓ 부트 프리패칭 (Boot Prefetching): XP, 2003, Vista 2008, 7
- ✓ 응용프로그램 프리패칭 (Application Prefetching): XP, Vista, 7, 8, 10

forensic-proof.com Page 4/118

- 프리패치 파일 경로
 - %SystemRoot%\(\po\)Prefetch

- 파일명
 - ✓ 부트 프리패치: NTOSBOOT-B00DFAAD.pf
 - ✓ 응용프로그램 프리패치 : <filename>-<filepath hash>.pf

forensic-proof.com Page 5/118

■ 부트 프리패칭 vs 응용프로그램 프리패칭

• 부트 프리패칭

- ✓ 부팅과 관련된 파일이 저장장치에 흩어져 있거나 단편화되어 있음 → 부팅 속도 저하
- ✓ 프리패처에 의해 시스템 부팅 시 최대 120초 까지 모니터링
- ✓ 부팅 시 사용하는 파일을 모니터링한 후 결과를 파일에 저장
- ✓ 프리패칭된 파일을 이용하여 부팅 속도 향상

• 응용프로그램 프리패칭

- ✓ 응용프로그램 초기 실행 시 캐시 관리자가 처음 10초를 모니터링
- ✓ 10초 동안 사용한 파일을 모니터링한 후 결과를 파일로 저장
- ✓ 프리패칭된 응용프로그램 다시 실행 시, 프리패치 파일을 이용해 초기 실행 속도 향상
- ✓ 파일 개수는 최대 128개로 제한 → 한계치를 넘으면 사용되지 않는 파일부터 자동 삭제

forensic-proof.com Page 6/118

■ 프리패치 포렌식

- 프리패치 파일에서 획득 가능한 정보
 - ✓ 응용프로그램 이름
 - ✓ 응용프로그램 실행 횟수
 - ✓ 응용프로그램 마지막 실행 시각 (FILETIME, 64-Bit Timestmamp)
 - ✓ 참조 목록 (실행 시 필요한 DLL, SDB, NLS, INI 등의 경로)
 - ✓ 파일 시스템 시간 정보 (생성, 수정, 접근 시간)을 이용한 통합 분석

• 프리패치 활용

- ✓ 악성코드가 실행될 경우, 프리패치 파일 자동 생성
- ✓ 부트 프리패치 파일을 이용해, 부팅 시 로드되는 악성코드 탐지 가능
- ✓ 참조 목록을 통해, 로드한 라이브러리, 파일 목록 확인 가능

forensic-proof.com Page 7/118

■ 프리패치 활용 → 부트 프리패치

• **V3** 진단명 – **Win-Trojan**/Agent.166912.BN(5c7f361de004a7a342895beb9f1e0b89)

이름	수정한 날짜	유형	크기
NTOSBOOT-B00DFAAD_01.pf	2013-03-11 오후 1:22	PF 파일	827KB
NTOSBOOT-B00DFAAD_02.pf	2013-03-11 오후 3:49	PF 파일	884KB

1	NTOSBOOT-BOODFAAD_01.pf	NTOSBOOT-BOODFAAD_02.pf
378		#DEVICE#HARDDISKVOLUME1#WINDOWS#SYSTEM32#COMPMGMT.MSC
400		#DEVICE#HARDDISKVOLUME1#WINDOWS#SYSTEM32#CYSWSS.DLL
401		#DEVICE#HARDDISKVOLUME1#WINDOWS#SYSTEM32#DAVCLNT.DLL
406		#DEVICE#HARDDISKVOLUME1#WINDOWS#SYSTEM32#DESKTOP.INI
408		#DEVICE#HARDDISKVOLUME1#WINDOWS#SYSTEM32#DHCPSAPI.DLL
509		#DEVICE#HARDDISKVOLUME1#WINDOWS#SYSTEM32#DRIVERS#CACHE#XXX.SCR
566		#DEVICE#HARDDISKVOLUME1#WINDOWS#SYSTEM32#DRIVERS#SERVISE.EXE
655		₩DEVICE₩HARDDISKVOLUME1₩WINDOWS₩SYSTEM32₩LOGMAN.EXE
656		#DEVICE#HARDDISKVOLUME1#WINDOWS#SYSTEM32#LOGO.SCR
657		#DEVICE#HARDDISKVOLUME1#WINDOWS#SYSTEM32#LOGON.SCR

forensic-proof.com Page 8/118

프리패치 활용 → 응용프로그램 프리패치

WINWORD.EXE

forensic-proof.com Page 9/118

프리패치 활용 → 응용프로그램 프리패치

7ZG.EXE

forensic-proof.com Page 10/118

- 프리패치 파일 분석 도구
 - WinPrefetchView Nirsoft
 - ✓ http://www.nirsoft.net/utils/win_prefetch_view.html
 - **PrefetchForensics** Mark Woan
 - √ http://www.woanware.co.uk/forensics/prefetchforensics.html
 - **APFA(Advanced Prefetch File Analyzer)** ASH368
 - ✓ http://www.ash368.com/
 - Windows Prefetch Parser TZWorks
 - √ https://www.tzworks.net/prototype_page.php?proto_id=1

forensic-proof.com Page 11/118

→ 실습

- 라이브 시스템의 프리패치 파일 분석하기!!
 - ✓ 정상 프리패치 파일 추출 후 분석
 - ✓ 삭제된 프리패치 파일 카빙 후 분석

forensic-proof.com Page 12/118

forensic-proof.com Page 13/118

- 파일시스템 로그란?
 - 파일시스템의 I/O 혹은 트랜잭션에 대한 로그
 - NTFS 파일시스템 로그
 - √ %SystemDrive%₩\$LogFile
 - √ %SystemDrive%₩\$Extend₩\$UsnJrnl:\$J
 - 파일시스템 로그의 장점
 - ✓ 특정 기간 동안 일어난 상세한 파일시스템 이벤트 분석 가능
 - ✓ 삭제된 파일의 흔적 추적 가능

forensic-proof.com Page 14/118

NTFS \$LogFile

• 트랜잭션 로그 파일

- ✓ 시스템 비정상 동작을 대비하기 위한 트랜잭션 로그
- ✓ 파일 생성, 삭제, 수정, 파일명 변경, 이동 등의 행위 파악 가능

• 트랜잭션 단위의 로그 기록

- ✓ 파일/디렉터리 생성
- ✓ 파일/디렉터리 삭제
- ✓ 파일/디렉터리 변경
- ✔ MFT 레코드 변경

forensic-proof.com Page 15/118

NTFS \$LogFile

- 로그 설정
 - ✓ 일반적으로 64MB 크기
 - ✓ PC의 일반적 작업이라면 2~3시간 정도의 로그가 보관
 - ✓ 침해사고 준비도 측면에서 용량 증가 필요
 - ✓ 크기 설정

\$> chkdisk /F /L:[size]


```
### 관리자: C:#Windows#system32#cmd.exe

Microsoft Windows [Version 6.1.7601]
Copyright (c) 2009 Microsoft Corporation. All rights reserved.

C:#Users#forensic32>chkdsk /L
파일 시스템 유형은 NTFS입니다.
현재 로그 파일 크기는 65536KB입니다.
이 볼륨의 기본 로그 파일 크기는 65536KB입니다.
```

forensic-proof.com Page 16/118

NTFS \$LogFile

forensic-proof.com Page 17/118

NTFS \$UsnJrnl (Change Log)

• NTFS 변경 로그

- ✓ 파일이나 디렉터리의 변경 내용 기록
- ✓ 윈도우 7부터 기본 활성화

• 로그에 기록되는 정보

- ✓ 변경된 시간
- ✓ 변경 이유
- ✓ 파일/디렉터리의 이름
- ✓ 파일/디렉터리의 속성
- ✓ 파일/디렉터리의 MFT 레코드 번호
- ✓ 파일의 부모 디렉터리에 대한 파일 참조 주소
- ✓ 보안 ID (Security ID)
- ✓ 레코드의 USN (Update Sequence Number)

forensic-proof.com Page 18/118

NTFS \$UsnJrnl (Change Log)

- 기록되는 로그의 양
 - ✓ 컴퓨터를 계속 사용할 경우, 보통 1~2일의 로그 저장
 - ✓ 하루 8시간 정도 사용할 경우, 보통 4~5일의 로그 저장
 - ✓ 신속한 대응이나 로그의 백업 필요
 - ✓ 크기 확인

\$> fsutil usn queryjournal <VolumePath>

✓ 크기 설정

\$> fsutil usn createjournal m=<MaxSize> a=<AllocationDelta> < VolumePath >

- \$UsnJrnI ADS
 - ✓ \$Max 변경 로그에 대한 메타데이터
 - ✓ \$J 실제 변경 레코드

forensic-proof.com Page 19/118

NTFS \$UsnJrnl (Change Log)

forensic-proof.com Page 20/118

NTFS \$UsnJrnl (Change Log)

- 대부분의 악성코드는 파일시스템 입/출력 사용
- 로그 파일의 수명을 고려하여 용량을 늘리거나 신속한 대응 절차 마련

1	date	time	MFT entry	seq num	parent	filename	type change
144105	12/14/2012	15:38:23.364	0x00000000a472	0x0007	0x000000000b17	TMP000000082CD5F3CA1158680B	file_added; file_created
144106	12/14/2012	15:38:24.425	0x00000000a472	0x0007	0x00000000b17	TMP000000082CD5F3CA1158680B	file_added; file_created; file_deleted; file_closed
144107	12/14/2012	15:38:24.440	0x00000000a472	0x0008	0x000000000165	Detections.log	file_created
144108	12/14/2012	15:38:24.440	0x00000000a472	0x0008	0x00000000165	Detections.log	file_added; file_created
144109	12/14/2012	15:38:26.250	0x00000000a238	0x0001	0x000000000b0d	Microsoft-Windows-Windows Defender%4Operational.evtx	data_overwritten
144110	12/14/2012	15:38:30.259	0x00000000a477	0x0002	0x000000002a16	\$5da39e9580074308c6cfbcce61795d0d	file_created
144111	12/14/2012	15:38:30.275	0x00000000a478	0x0002	0x00000000a477	L	file_created
144112	12/14/2012	15:38:30.275	0x00000000a478	0x0002	0x00000000a477	L	file_created; file_closed
144113	12/14/2012	15:38:30.275	0x00000000a479	0x0002	0x00000000a477	Ü	file_created; attrib_changed
144114	12/14/2012	15:38:30.275	0x00000000a479	0x0002	0x00000000a477	U	file_created; attrib_changed; file_closed
144115	12/14/2012	15:38:30.290	0x00000000a47a	0x0002	0x00000000a477	@	file_created
144116	12/14/2012	15:38:30.290	0x00000000a47a	0x0002	0x00000000a477	@	file_added; file_created
144117	12/14/2012	15:38:30.290	0x00000000a47a	0x0002	0x00000000a477	@	file_added; file_created; file_closed
144118	12/14/2012	15:38:30.290	0x00000000a47b	0x0002	0x00000000a477	n	file_created
144119	12/14/2012	15:38:30.290	0x00000000a47b	0x0002	0x00000000a477	n	file_added; file_created
144120	12/14/2012	15:38:30.290	0x00000000a47b	0x0002	0x000000000a477	n	file_added; file_created; file_closed
144121	12/14/2012	15:38:30.290	0x00000000a477	0x0002	0x000000002a16	\$5da39e9580074308c6cfbcce61795d0d	file_created; file_closed
144122	12/14/2012	15:38:32.599	0x00000000a47c	0x0002	0x00000000c461	С	file_created
144123	12/14/2012	15:38:32.630	0x00000000a47c	0x0002	0x00000000c461	С	file created; file closed

http://journeyintoir.blogspot.kr/2013/01/re-introducing-usnjrnl.html

forensic-proof.com Page 21/118

- NTFS 로그 분석 도구
 - NTFS Log Tracker blueangel
 - √ https://sites.google.com/site/forensicnote/ntfs-log-tracker
 - NTFS TriForce David Cowen
 - √ https://docs.google.com/forms/d/1GzOMe-
 QHtB12ZnI4ZTjLA06DJP6ZScXngO42ZDGJpR0/viewform

forensic-proof.com Page 22/118

→ 실습

- 라이브 시스템의 파일시스템 로그 분석하기!!
 - ✓ \$MFT, \$LogFile, \$UsnJrnl:\$J 추출 후 분석

forensic-proof.com Page 23/118

forensic-proof.com Page 24/118

■ 바로가기 파일이란?

- 링크 파일(LNK)이라고도 불리며 영문 명칭은 "Windows Shortcut", "Shell Link"
- 윈도우에만 존재하는 기능으로 파일, 디렉터리 등 객체를 참조하는 파일
- 커맨드라인이 아닌 GUI에서만 동작
- .lnk 확장자를 가짐

forensic-proof.com

- 바로가기 파일 저장 위치 (1/2)
 - 시작 메뉴
 - √ %UserProfile%₩AppData₩Roaming₩Microsoft₩Windows₩Start Menu
 - 바탕화면
 - √ %UserProfile%

 ₩Desktop
 - 사용자의 내 음악(My Music), 내 그림(My Pictures), 내 비디오(My Videos) 폴더
 - ✔ %UserProfile% → "%SystemDrive%\Users\Public" 하위 폴더 링크
 - · Send To 폴더
 - ✓ %UserProfile% ₩AppData₩Roaming₩Microsoft₩Windows₩SendTo
 - · 빠른 실행 (Quick Launch) 폴더
 - ✓ %UserProfile%₩AppData₩Roaming₩Microsoft₩Internet Explorer₩Quick Launch

forensic-proof.com Page 26/118

- 바로가기 파일 저장 위치 (2/2)
 - · 최근 문서 (Recent)
 - √ %UserProfile%₩AppData₩Roaming₩Microsoft₩Windows₩Recent
 - 응용프로그램 최근 문서 (순서는 레지스트리 MRU에 저장)
 - ✓ MS Office: %UserProfile%₩AppData₩Roaming₩Microsoft₩Office₩Recent
 - ✓ Hangul: %UserProfile%₩AppData₩Roaming₩HNC₩Office₩Recent
 - **√**
 - 사용자 직접 생성

forensic-proof.com Page 27/118

■ 바로가기 파일 구조

- MS 포맷 문서 http://msdn.microsoft.com/en-us/library/dd871305(v=prot.13).aspx
- 바로가기 기본 구조

구조 이름	설명		
SHELL_LINK_HEADER (default)	식별 정보, 타임스탬프, 선택적인 구조의 존재 유무 플래그		
LINKTARGET_IDLIST (optional)	ShellLinkHeader의 HasLinkTargetIDList 플래그가 설정되어 있을때만 존재하는 구조로, 링 크 대상의 다양한 정보를 리스트 형태로 구성해놓은 구조		
LINKINFO (optional)	ShellLinkHeader의 HasLinkInfo 플래그가 설정되어 있을때만 존재하는 구조로 링크 대상을 참조하기 위한 정보를 가진 구조		
STRING_DATA (optional)	링크 대상의 문자열 정보(이름, 상대경로, 작업디렉터리 등)를 저장하는 구조로 ShellLinkHeader에 관련된 플래그가 설정되어 있을 때만 존재		
EXTRA_DATA (optional)	링크 대상의 화면 표시 정보, 문자열 코드페이지, 환경 변수와 같은 추가적인 정보 저장을 위한 구조		

forensic-proof.com Page 28/118

■ 바로가기 파일 구조

• SHELL_LINK_HEADER

범위	크기	이름	설명	
0 – 3	4 bytes	HeaderSize	헤더의 크기로 항상 0x0000004C(76) 값	
4 – 19	16 bytes	LinkCLSID	클래스 식별자로 항상 00021401-0000-0000-C000-0000000000046 값 (고정값)	
20 – 23	4 bytes	LinkFlags	링크 대상의 다양한 정보에 대한 플래그	
24 – 27	4 bytes	FileAttributes	링크 대상의 파일 속성 정보	
28 – 35	8 bytes	CreationTime	링크 대상의 생성 시간	
36 – 43	8 bytes	AccessTime	링크 대상의 접근 시간	
44 – 51	8 bytes	WriteTime	링크 대상의 쓰기 시간	
52 – 55	4 bytes	FileSize	링크 대상의 크기	
56 – 59	4 bytes	IconIndex	아이콘 인덱스	
60 – 63	4 bytes	ShowComman d	링크가 실행될 때 응용프로그램 동작 모드	
64 – 65	2 bytes	HotKey	응용프로그램을 바로 실행하기 위한 키보드 조합(핫키 정보)	
66 – 75	10 bytes	Reserved	예약된 영역 (항상 0)	

forensic-proof.com Page 29/118

■ 바로가기 파일 구조

- LINKTARGET_IDLIST
 - ✓ 링크 대상의 정보를 리스트 형태로 구성해 놓은 구조

IDList

- ✓ ItemIDSize
- ✓ Data

■ struct LinkTargetIDList sLinkTargetIDList	
WORD IDListSize	387
■ struct IDList sIDList[0]	CLSID_MyComputer
WORD ItemIDSize	20
BYTE Type	31
BYTE Unknown	80 'P'
▶ BYTE GUID[16]	àOĐ ê:i∔¢Ø₫
■ struct IDList sIDList[1]	
WORD ItemIDSize	25
▶ BYTE Data[23]	/C:\
▷ struct IDList sIDList[2]	
b struct IDList sIDList[3]	
▷ struct IDList sIDList[4]	
WORD TerminalID	0

forensic-proof.com Page 30/118

■ 바로가기 파일 구조

LINKINFO

범위	크기	이름	설명
0 – 3	4 bytes	LinkInfoSize	LinkInfo 구조체 크기
4 – 7	4 bytes	LinkInfoHeaderSize	LinkInfo Header section 크기, 보통 0x0000001C (28)
8 – 11	4 bytes	LinkInfoFlags	LinkInfo 플래그, 좌측 2비트만 사용
12 – 15	4 bytes	VolueIDOffset	VolumeID 위치
16 – 19	4 bytes	LocalBasePathOffset	LocalBasePath 위치 (링크 대상 경로)
20 – 23	4 bytes	CommonNetworkRelativeLinkOffset	Network volume info 위치
24 - 27	4 bytes	CommonPathSuffixOffset	CommonPathSuffix 위치

forensic-proof.com Page 31/118

■ 바로가기 파일 구조

LINKINFO → Volume ID

범위	크기	이름	설명
0 – 3	4 bytes	VolumeIDSize	VolumeID 크기
4 – 7	4 bytes	DriveType	드라이브 형식 (이동형, 고정형, 네트워크 드라이브, CD-ROM, RAM Disk)
8 – 11	4 bytes	DriveSerialNumber	드라이브 시리얼 번호
12 – 15	4 bytes	VolumeLabelOffset	볼륨 레이블 위치
16 – 19	4 bytes	VolumeLabelOffsetUnicode	볼륨 레이블 위치 (유니코드)
20 -	가변	VolumeLabel	볼륨 레이블

forensic-proof.com Page 32/118

■ 바로가기 파일 구조

- STRING_DATA
 - ✓ 바로가기 설명, 링크 대상까지의 상대 경로, 바로가기 활성화 시 작업 디렉터리 위치 저장

EXTRA_DATA

- ✓ 콘솔에서 실행될 경우 디스플레이 설정 값
- ✓ 코드 페이지 정보
- √ 환경 변수 정보
- ✓ 아이콘 위치 주소
- ✓ NetBIOS 이름
- ✓ MAC 주소
- **√** ...

forensic-proof.com Page 33/118

■ 바로가기 파일 포렌식적 의미

SHELL_LINK_HEADER

- ✓ 링크 대상 파일의 속성 (읽기 전용, 숨긴 파일, 시스템, 볼륨 레이블, 암호화, 압축 등)
- ✓ 링크 대상 파일의 생성, 수정, 접근 시간, 크기

LINKINFO

- ✓ 링크 대상 파일의 크기
- ✓ 링크 대상 파일이 위치한 드라이브 형식
- ✓ 링크 대상 파일이 위치한 드라이브 시리얼 번호
- ✓ 링크 대상 파일의 경로 → 외장저장장치 흔적

EXTRA_DATA

- ✓ NetBIOS 이름
- ✓ MAC 주소

forensic-proof.com Page 34/118

■ 바로가기 파일 활용

- 자동 생성된 바로가기 파일을 이용해 폴더나 파일의 실행 흔적 분석
- 링크 대상의 위치를 이용해 외장저장장치를 이용한 데이터 이동 흔적 분석
- 애플리케이션 취약점을 악용하는 악성코드일 경우, 실행 흔적 분석
- 바로가기 파일 자체로 침해를 확인하기는 어렵기 때문에 타임라인 분석과 연계 분석

forensic-proof.com Page 35/118

- 바로가기 파일 분석 도구
 - UFTLnkParser Ultimate Forensic Tool
 - √ http://forensic-proof.com/resources
 - Windows LNK Parsing Utility (lp) TZWorks
 - ✓ https://www.tzworks.net/prototype_page.php?proto_id=11
 - **Lnkanalyser** Mark Woan
 - ✓ http://www.woanware.co.uk/forensics/lnkanalyser.html

forensic-proof.com Page 36/118

바로가기

→ 실습

- 010Editor를 이용해 바로가기 파일 포맷 분석하기!!
- 라이브 볼륨에서 바로가기 파일 분석 하기!!
 - ✓ 정상 바로가기 파일 추출
 - ✓ 삭제된 바로가기 파일 복구

forensic-proof.com Page 37/118

forensic-proof.com Page 38/118

■ 점프 목록이란?

- 윈도우 7부터 새롭게 추가된 응용프로그램 사용 로그로 기본 활성화
- 모든 응용프로그램에 대한 접근 이력 보관

- 점프 목록 설정
 - [제어판] → [작업표시줄 및 시작메뉴]
 - 첫 번째 체크박스
 - ✓ 최근 사용한 프로그램 시작 메뉴에 표시 여부
 - ✓ 체크 해제한 후 적용 → 시작 메뉴 항목 제거

• 두 번째 체크박스

- ✓ 점프 목록에 관한 설정
- ✓ 체크 해제한 후 적용을 누르면 이전에 기록된 모든 점프 목록 삭제
- ✓ 고정된(pinned) 점프 목록은 삭제되지 않음

• 사용자 지정 버튼

✓ 시작 메뉴와 점프 목록에 지정할 프로그램 지정이나 목록 수 설정

forensic-proof.com Page 40/118

■ 점프 목록 경로

%UserProfile%₩AppData₩Roaming₩Microsoft₩Windows₩Recent₩

\Users\pr0neer\AppData\Roaming\Microsoft\Windows\Recent 5 hou								
Filename A-	Ext.	Size	Created	Modified	Accessed	Attr.	ID	
<u> </u>								
□ <u> </u>		8.2 KB	12/09/2	06/20/2	06/20/20		16404	
□ <u>□</u> CustomDestinations		8.2 KB	12/09/2	06/28/2	06/28/20		16350	
□ <u> </u> #1.lnk	Ink	474 bytes	06/20/2	06/20/2	06/20/20	Α	214865	
□ 📄 #7 Resume.lnk	Ink	0.5 KB	06/20/2	06/24/2	06/24/20	Α	226305	
□ 📄 [#1] 1일차 (레지스트리, 파일시스템, 파일 복구).Ink	Ink	0.8 KB	06/20/2	06/20/2	06/20/20	Α	227446	
□ [#1] 1일차.lnk	Ink	0.7 KB	06/20/2	06/27/2	06/27/20	Α	41141	
[#10-1] OS Artifacts - Event Logs.pptx.lnk	Ink	1.1 KB	06/27/2	06/27/2	06/27/20	Α	213929	
[#2-6] File System Forensic Analysis.pdf.lnk	Ink	0.9 KB	06/21/2	06/21/2	06/21/20	Α	214837	
[#2-7] Data Recovery Techniques.pdf.lnk	Ink	0.9 KB	06/21/2	06/21/2	06/21/20	Α	219680	
□ [#2] 2일차.Ink	Ink	0.7 KB	06/20/2	06/28/2	06/28/20	Α	57701	
🗌 📗 [#3-1] File System Forensic Analysis.pdf.lnk	Ink	0.9 KB	06/22/2	06/22/2	06/22/20	Α	239334	
[#3-2] Data Recovery Techniques.pdf.lnk	Ink	0.9 KB	06/22/2	06/22/2	06/22/20	Α	243716	
[#3-3] Windows 7 File System.pdf.lnk	Ink	0.9 KB	06/22/2	06/22/2	06/22/20	Α	215444	
[#3-4] Windows 7 Folder Structure.pdf.lnk	Ink	0.9 KB	06/22/2	06/22/2	06/22/20	Α	241208	
[#3-5] OS Artifacts - Prefetch & Superfetch.pptx.lnk	Ink	1.0 KB	06/27/2	06/27/2	06/27/20	Α	214426	
[#3-5] OS Artifacts - Prefetch, Superfetch, Ready Boost.pptx.lnk	Ink	1.0 KB	06/27/2	06/27/2	06/27/20	Α	216571	
[#3-5] Windows 7 Artifacts.pptx.lnk	Ink	0.9 KB	06/27/2	06/27/2	06/27/20	Α	214003	
□ [#3] 3일차.lnk	Ink	0.7 KB	06/21/2	06/27/2	06/27/20	Α	58175	
[#9-2] OS Artifacts - Shortcut(LNK).pptx.lnk	Ink	1.1 KB	06/27/2	06/27/2	06/27/20	Α	89764	
[#FP] Data Recovery Techniques.pdf.lnk	Ink	1.8 KB	06/27/2	06/27/2	06/27/20	Α	243912	

forensic-proof.com Page 41/118

■ 점프 목록 경로

\Users\pr0neer\AppData\Roaming\Microsoft\Windows\Recent							5 hours
Filename A-	Ext.	Size	Created	Modified	Accessed	Attr.	ID
<u> </u>							
□ <u>a</u> AutomaticDestinations		8.2 KB	12/09/2	06/20/2	06/20/20		16404
CustomDestinations		8.2 KB	12/09/2	06/28/2	06/28/20		16350

AutomaticDestinations

- ✓ 운영체제가 자동으로 남기는 항목
- ✓ 최근 사용한 목록(Recent)이나 자주 사용되는 목록(Frequent)

CustomDestinations

- ✓ 응용프로그램이 자체적으로 관리하는 항목
- ✓ 작업(Task) 목록

forensic-proof.com Page 42/118

- 점프 목록 파일명
 - 각 응용프로그램 별로 고유한 16자리 사용
 - ✓ http://www.forensicswiki.org/wiki/List_of_Jump_List_IDs
 - √ http://forensicartifacts.com/tag/jump-lists/

Filename 📤 –	Ext.	Size	Created	Modified	Accessed	Attr.	ID
<u> </u>							
12dc1ea8e34b5a6.automaticDestinations-ms	autom	53.0 KB	06/15/2	06/22/2	06/15/20	Α	61095
1b4dd67f29cb1962.automaticDestinations-ms	autom	83.1 KB	06/15/2	06/28/2	06/15/20	Α	58662
20f18d57e149e379.automaticDestinations-ms	autom	8.0 KB	06/15/2	06/25/2	06/15/20	Α	59221
2d61cccb4338dfc8.automaticDestinations-ms	autom	17.0 KB	06/18/2	06/26/2	06/18/20	Α	21024
44a3621b32122d64.automaticDestinations-ms	autom	4.0 KB	06/15/2	06/19/2	06/15/20	Α	58696
458f7bc92ebd65ec.automaticDestinations-ms	autom	4.5 KB	06/15/2	06/27/2	06/15/20	Α	62186
4d8bdacf5265a04f.automaticDestinations-ms	autom	31.0 KB	06/15/2	06/27/2	06/15/20	Α	92035

iosersiproneeriappidataikoamingimicrosoitiwindowsiked							
Filename A -	Ext.	Size	Created	Modified	Accessed	Attr.	ID
<u> </u>							
28c8b86deab549a1.customDestinations-ms	custon	6.3 KB	12/09/2	06/27/2	06/27/20	Α	218887
29db278f507c92bb.customDestinations-ms	custon	3.7 KB	02/07/2	06/15/2	06/15/20	Α	16196
□ 📄 337ed59af273c758.customDestinations-ms	custon	1.6 KB	06/20/2	06/20/2	06/20/20	Α	89006
□ 📄 5afe4de1b92fc382.customDestinations-ms	custon	18.3 KB	12/09/2	06/15/2	06/15/20	Α	16353
□ 📄 5d696d521de238c3.customDestinations-ms	custon	23.3 KB	12/09/2	06/28/2	06/28/20	Α	190438
□ 📄 5d6f13ed567aa2da.customDestinations-ms	custon	8.8 KB	12/10/2	06/15/2	06/15/20	Α	16531
□ [] 5df4765359170e26.customDestinations-ms	custon	5.6 KB	05/19/2	06/15/2	06/15/20	Α	16533

forensic-proof.com Page 43/118

■ 점프 목록 파일명

응용프로그램	App ID
Windows Explorer	1b4dd67f29cb1962
Microsoft Word 2003	a8c43ef36da523b1
Microsoft Word 2007	adecfb853d77462a
Microsoft Word 2010	44a3621b32122d64
Internet Explorer 8	28c8b86deab549a1
Notepad	918e0ecb43d17e23
Microsoft Powerpoint 2007	f5ac5390b9115fdb
Adobe Reader 8, 9	23646679aaccfae0
Adobe Acrobat 8 Professional	6807f6e0bc8d4ca7
Paint 6.1	12dc1ea8e34b5a6
Firefox	5c450709f7ae4396
Media Center	b91050d8b077a4e8
Windows Live Mail	d7528034b5bd6f28
Hanword (HWP) 2010	20f18d57e149e379
Gom Audio	458f7bc92ebd65ec
KMPlayer	4d8bdacf5265a04f

forensic-proof.com Page 44/118

- 점프 목록 파일 구조
 - OLE 복합문서(Compound) 파일 구조를 사용
 - 점프 목록 각 아이템을 OLE 스트림(바로가기 파일)으로 저장

forensic-proof.com Page 45/118

■ 점프 목록 파일 구조

forensic-proof.com Page 46/118

■ 점프 목록 획득 가능한 정보

- 복합문서 구조의 스트림에 바로가기 파일 형식으로 점프목록 저장
- 바로가기 파일에서 획득 가능한 모든 정보
 - ✓ 링크 대상의 속성, 크기, 경로, (생성, 수정, 접근) 시간
 - ✓ 링크 대상이 위치한 곳의 드라이브의 형식, 시리얼 번호, NetBIOS 이름, MAC 주소

DestList Date/Time	DestList Data	Created Timestamp	Drive Type	Serial No.
2012-08-02 오전 8:13:15	C:#Users#기본뭰Deklop#해비리기부분서#BLPUU ik 품을 공성부품을#품을 보증서	2012년 3월 19일 월요일 오전 4:40:10	DRIVE_FIXED	462D6E3A
2012-08-02 오전 8:13:38	검색 결과&보증	0001년 1월 1일 월요일 오전 12:00:00		
2012-08-06 오전 6:00:31	검색 결과&특허	0001년 1월 1일 월요일 오전 12:00:00		
2012-08-06 오전 6:05:10	C:#Users#기본#Drosidop#네바라기부문시뉴록이불권리이전#정학과 특히	2012년 3월 2일 금요일 오전 12:59:50	DRIVE_FIXED	462D6E3A
2012-08-07 오전 12:51:28	C:#Users#기본뭰Deklop#해비리기부분서#위재보위재관련(작위신형)#무망성공보2012#	12012년 7월 26일 목요일 오전 5:18:34	DRIVE_FIXED	462D6E3A
2012-08-07 오전 4:16:09	C:#Users#기본#Desidop#클라스틱 밸브 기술 한틴#DIA#종절 SPEC 한틴#금정 수정간	년 2012년 6월 7일 목요일 오전 12:56:55	DRIVE_FIXED	462D6E3A
2012-08-07 오전 7:36:14	C:#Users#기본뭰Deklop#해비리기록분석#상부 # 등록 #인증시법률", 해시월	2012년 3월 2일 금요일 오전 12:58:19	DRIVE_FIXED	462D6E3A
2012-08-07 오전 7:50:44	C:#Users#기본#Desidop#네바라기부문시뉴정부 & 등록 &연중사업부신기술제품(NEP)#	2012년 3월 2일 금요일 오전 12:58:06	DRIVE_FIXED	462D6E3A
2012-08-07 오전 8:02:05	C:#Users#기본뭰Deklop&해비리기부분서&', 해보인HTPDM PLA DAPHRAGM SHIT B	▶ 2012년 3월 2일 금요일 오전 12:59:46	DRIVE_FIXED	462D6E3A
2012-08-08 오전 5:28:32	C:#Users#기본#Desictop#네바라기부문서#REPORT & 품질 공정부TEST REPORT#TEST R	F 2012년 3월 2일 금요일 오전 12:30:18	DRIVE_FIXED	462D6E3A
2012-08-08 오전 5:31:04	C:#Users#기본뭰Deklog/A캐미리기부분서/MUPINI & 품을 공성되다지 바쁘다다보다지다	F 2012년 3월 2일 금요일 오전 12:30:10	DRIVE_FIXED	462D6E3A
2012-08-08 오전 5:32:02	C:#Users#기본#Desictop#네바라기부문서#REPORT & 품질 공정부TEST REPORT#TEST R	F 2012년 3월 2일 금요일 오전 12:30:07	DRIVE_FIXED	462D6E3A
2012-08-08 오전 5:32:32	C:#Users#기본뭰Deklop#해비리기록분세MHPHRL # 플럼 공성복HSLR PHRLVIII R	F 2012년 3월 2일 금요일 오전 12:30:08	DRIVE_FIXED	462D6E3A
2012-08-08 오전 5:32:52	C:#Users#기본#Desictop#네바라기부문서#REPORT & 품질 공정부TEST REPORT#TEST R	F 2012년 3월 2일 금요일 오전 12:30:17	DRIVE_FIXED	462D6E3A
2012-08-08 오전 5:33:11	C:#Users#기본뭰Deklog/A캐비리기부분서/MUPULL & 플럼 공성보다되며 PULLBUST R	F 2012년 3월 2일 금요일 오전 12:30:11	DRIVE_FIXED	462D6E3A
2012-08-08 오전 5:33:31	C:#Users#기본#Desictop#네바라기부문서#REPORT & 품질 공정부TEST REPORT#TEST R	F 2012년 3월 2일 금요일 오전 12:30:06	DRIVE_FIXED	462D6E3A
2012-08-08 오전 6:14:40	C:#Users#기본뭰Deklop#해비리기보도면#역할도 모음분위제 세호#SVS	2012년 3월 2일 금요일 오전 1:10:43	DRIVE_FIXED	462D6E3A
2012-08-09 오전 2:40:34	C:#Users#기본#Desictop#네바라기부문시품문시(얼무&보고서(부회사양식품제클립의서부	법 2012년 3월 2일 금요일 오전 12:54:15	DRIVE_FIXED	462D6E3A
2012-08-09 오전 2:51:08	C:#Users#기본뭰Deklop&해비리기부분서요", 해보인HTPDM PLA DAPHRAGM SHIT IV	2012년 3월 2일 금요일 오전 12:59:50	DRIVE_FIXED	462D6E3A
2012-08-09 오전 4:43:44	C:#Users#기본#Drostdop#네바라기부문시#정부 & 등록 &연중사업부CRN	2012년 3월 2일 금요일 오전 12:57:52	DRIVE_FIXED	462D6E3A

forensic-proof.com Page 47/118

■ 점프 목록 활용

- 윈도우 7 기본 활성화
- 최근 접근 문서(Recent)나 UserAssist 키보다 더 많은 정보 포함
- 사용자가 직접 삭제하지 않는 이상 운영체제 설치 시부터 지속적으로 로그 저장
- 악성 파일 실행 흔적
- 외장저장장치 파일 열람 흔적
- 웹 사이트 접속 이력

forensic-proof.com Page 48/118

- 점프 목록 분석 도구
 - Jumplist Parser (jp) Plainbit
 - **JumpLister** Mark Woan
 - ✓ http://www.woanware.co.uk/forensics/jumplister.html
 - JumpListsView NirSoft
 - ✓ http://nirsoft.net/utils/jump_lists_view.html
 - Windows Jump List Parser (jmp) TZWorks
 - √ https://tzworks.net/prototype_page.php?proto_id=20

forensic-proof.com Page 49/118

• 라이브 환경에서 점프 목록 분석하기!!

forensic-proof.com Page 50/118

forensic-proof.com Page 51/118

■ 레지스트리란?

• 윈도우 레지스트리 (Windows Registry)

- ✓ 윈도우 운영체제에서 운영체제와 응용프로그램 운영에 필요한 정보를 저장하기 위해 고안한 계층형 데이터베이스 (http://support.microsoft.com/kb/256986)
- ✓ 부팅 과정부터 로그인, 서비스 실행, 응용프로그램 실행, 사용자 행위 등 모든 활동에 관여함
- ✓ 윈도우 3.11, 9x, Me, NT, 2000, XP, 2003, Vista, 2008, 7, 2012, 8 에서 사용

• 포렌식 분석의 필요성

- ✓ 윈도우 시스템 분석의 필수 요소
 - 운영체제 정보, 사용자 계정 정보, 시스템 정보, 응용프로그램 실행 흔적, 최근 접근 문서 등
 - 자동 실행 항목(Autoruns), 악성코드 탐지, 저장장치 연결 흔적 등
- ✓ 사용자/시스템/저장매체 사용 흔적 분석 → 추가적인 포렌식 분석 대상 선별

forensic-proof.com Page 52/118

■ 하이브(Hive)

- 하이브 파일
 - ✓ 레지스트리 정보를 저장하고 있는 물리적인 파일
 - ✓ 키(Key) 값들이 논리적인 구조로 저장
 - ✓ 부팅 과정부터 커널에 의해 하이브 파일이 관리됨
 - 핸들이 열려있어 라이브 상태에서 수집하려면 별도의 도구 필요

• 하이브 셋

- ✓ 레지스트리 전체를 구성하는 하이브 파일 목록
- ✓ SAM, SECURITY, SYSTEM, SOFTWARE, Default, NTUSER.DAT, UsrClass.dat, COMPONENTS 등

forensic-proof.com Page 53/118

■ 데이터 구조

forensic-proof.com Page 54/118

■ 루트키

forensic-proof.com Page 55/118

■ 루트키 구성 정보

루트키	약어	설명
HKEY_CLASSES_ROOT	HKCR	HKLM₩SOFTWARE₩Classes와 HKU₩ <sid>₩Classes 모음</sid>
HKEY_CURRENT_USER	HKCU	HKU 아래 사용자 프로파일 중 현재 로그인한 사용자의 하위키
HKEY_LOCAL_MACHINE	HKLM	시스템에 존재하는 하이브 파일과 메모리 하이브 모음
HKEY_USERS	HKU	사용자 루트 폴더에 존재하는 NTUSER.DAT 파일의 내용
HKEY_CURRENT_CONFIG	НКСС	HKLM₩SYSTEM₩CurrentControlSet₩Hardware Profiles₩Current의 내용
HKEY_PERFORMANCE_DATA	HKPD	성능 카운트(레지스트리 편집기를 통해 접근 불가, 레지스트리 함수로만 접근)

- "CURRENT"가 들어가는 루트키는 메모리에서만 유지
- "CLASSES_ROOT"도 타 루트키가 링크된 가상 공간
- 실제 하이브 파일로 존재하는 루트키
 - ✓ HKEY_USERS → Default, NTUSER.DAT
 - ✓ HKEY_LOCAL_MACHINE → SAM, SECURITY, SYSTEM, SOFTWARE

forensic-proof.com Page 56/118

■ 하이브 파일 경로

레지스트리 경로	하이브 파일 경로
HKEY_LOCAL_MACHINE\BCD00000000	{Boot Partition}\Boot\BCD
HEKY_LOCAL_MACHINE\COMPONENTS	%SystemRoot%\System32\Config\COMPONENTS
HEKY_LOCAL_MACHINE\SYSTEM	%SystemRoot%\System32\Config\SYSTEM
HEKY_LOCAL_MACHINE\SAM	%SystemRoot%\System32\Config\SAM
HEKY_LOCAL_MACHINE\SECURITY	%SystemRoot%\System32\Config\SECURITY
HEKY_LOCAL_MACHINE\SOFTWARE	%SystemRoot%\System32\Config\SOFTWARE
HEKY_LOCAL_MACHINE\HARDWARE	Volatile
HKEY_USERS\ <sid account="" local="" of="" service=""></sid>	%SystemRoot%\ServiceProfiles\LocalService\NTUSER.DAT
HKEY_USERS\ <sid account="" network="" of="" service=""></sid>	%SystemRoot%\ServiceProfiles\NetworkService\NTUSER.DAT
HKEY_USERS\ <sid of="" username=""></sid>	%UserProfile%\NTUSER.DAT
HKEY_USERS\ <sid of="" username="">_Classes</sid>	%UserProfile%\AppData\Local\Microsoft\Windows\Usrclass.dat
HKEY_USERS\.DEFAULT	%SystemRoot%\System32\Config\DEFAULT
HKEY_USERS\systemprofile	%SystemRoot%\System32\Config\systemprofile\NUSER.DAT

forensic-proof.com Page 57/118

- 백업과 로그
 - 레지스트리 파일 백업
 - √ %SystemRoot%₩System32₩config₩RegBack₩
 - 레지스트리 로그
 - √ %SystemRoot%\\System32\\config\[hive name].LOG
 - √ %SystemRoot%₩System32₩config₩[hive name].LOG1
 - ✓ %SystemRoot%\System32\config\[hive name].LOG2
 - 백업이나 로그도 동일한 하이브 구조를 가짐

forensic-proof.com Page 58/118

- 볼륨 섀도 복사본
 - VSS (Volume Shadow Copy)의 레지스트리 스냅샷
 - ✓ 비스타 이후부터는 시스템 복원 지점을 위해 VSS 사용
 - ✓ 특정 시점에 파일, 폴더에 대한 스냅샷 저장
 - √

 ₩System Volume Information

 ₩

\System Volume Information							
Name A	Ext.	Size	Created				
<u>``</u> .							
<u>□</u> SPP		4.1 KB	12/09/2010	15:0			
Windows Backup		152 B	12/20/2010	14:5			
3808876b-c176-4e48-b7ae-04046e6cc752}			12/09/2010				
3904f4ac-2567-11e0-bad1-005056c00008}{3808876b-c176-4e48-b7ae-04046e6cc752}		337 MB	01/22/2011	01:2			
3904f503-2567-11e0-bad1-005056c00008}{3808876b-c176-4e48-b7ae-04046e6cc752}			01/22/2011				
39ff4f77-29c5-11e0-8489-005056c00008}{3808876b-c176-4e48-b7ae-04046e6cc752}		1.7 GB	01/28/2011	03:0			
[6b2bdddf-2931-11e0-9b4e-005056c00008]{3808876b-c176-4e48-b7ae-04046e6cc752}			01/26/2011	18:5			
6b2bddfb-2931-11e0-9b4e-005056c00008}(3808876b-c176-4e48-b7ae-04046e6cc752}			01/26/2011				
[6ec7ed76-2221-11e0-90cd-005056c00008](3808876b-c176-4e48-b7ae-04046e6cc752)			01/18/2011				
[7d153fec-22aa-11e0-ab33-005056c00008]{3808876b-c176-4e48-b7ae-04046e6cc752}			01/18/2011				
93503091-1f74-11e0-9f30-005056c00008}{3808876b-c176-4e48-b7ae-04046e6cc752}			01/15/2011				
[] {93503095-1f74-11e0-9f30-005056c00008}{3808876b-c176-4e48-b7ae-04046e6cc752}		1.3 GB	01/15/2011	03:5			
[9b592008-22f5-11e0-a0c9-005056c00008]{3808876b-c176-4e48-b7ae-04046e6cc752}		305 MB	01/18/2011	20:3			
9b5920a0-22f5-11e0-a0c9-005056c00008}(3808876b-c176-4e48-b7ae-04046e6cc752}		1.4 GB	01/19/2011	03:0			
[e2b5df93-1f1f-11e0-981b-005056c00008](3808876b-c176-4e48-b7ae-04046e6cc752)		304 MB	01/14/2011	00:4			
[e2b5dfc2-1f1f-11e0-981b-005056c00008]{3808876b-c176-4e48-b7ae-04046e6cc752}		440 MB	01/14/2011	02:0			
LightningSand.CFD	CFD	29.4 KB	12/17/2010	13:1			
MountPointManagerRemoteDatabase		0 B	12/10/2010	07:5			
Syscache.hve	hve	8.8 MB	12/10/2010	07:5			
Syscache.hve.LOG1	LO	256 KB	12/10/2010	07:5			
Syscache.hve.LOG2	LO	0 B	12/10/2010	07:5			
tracking.log	log	20.0 KB	12/10/2010	07:5			

forensic-proof.com Page 59/118

■ 침해 아티팩트

UserAssist

- ✓ NTUSER.DAT\Software\Microsoft\Windows\CurrentVersion\Explorer\UserAssist\
- ✓ 응용프로그램 사용 로그 응용프로그램 종류, 최종 실행 시각, 실행 횟수 등 확인 가능
- ✓ http://www.symantec.com/connect/forums/system-tool-malware-or-spyware

	<u> </u>				
User Account	Name	Type 📤	Last Execution Time (UTC+09:00)	Execution	Session ID
forensic32	Microsoft.Windows.ControlPanel	CTLSESSION	none	0	0
forensic32	{F38BF404-1D43-42F2-9305-67DE0B28FC23}₩explorer.exe	CTLSESSION	2013-07-25 14:39:25 Thu	3	0
forensic32	{D65231B0-B2F1-4857-A4CE-A8E7C6EA7D27}₩mstsc.exe	CTLSESSION	2013-07-30 09:53:23 Tue	9	0
forensic32	₩Users₩forensic32₩Desktop₩xw_forensics16.7₩setup.exe	CTLSESSION	2013-01-11 15:09:02 Fri	0	0
forensic32	₩cft12₩CFT.exe	CTLSESSION	2013-01-11 18:06:17 Fri	0	0
forensic32	₩CFTLab ₩CFTLab.exe	CTLSESSION	2013-01-29 18:03:06 Tue	0	0
forensic32	{D65231B0-B2F1-4857-A4CE-A8E7C6EA7D27}₩cmd.exe	CTLSESSION	2013-08-01 00:11:56 Thu	28	0
forensic32	{D65231B0-B2F1-4857-A4CE-A8E7C6EA7D27}₩taskmgr.exe	CTLSESSION	none	0	0
forensic32	{D65231B0-B2F1-4857-A4CE-A8E7C6EA7D27}₩rundll32.exe	CTLSESSION	2013-07-31 15:10:05 Wed	2	0
forensic32	Microsoft.Windows.PhotoViewer	CTLSESSION	none	0	0
forensic32	{D65231B0-B2F1-4857-A4CE-A8E7C6EA7D27}₩NOTEPAD.EXE	CTLSESSION	2013-07-31 21:29:19 Wed	28	0
forensic32	{7C5A40EF-A0FB-4BFC-874A-C0F2E0B9FA8E}\WInternet Explorer\Wiexplore.exe	CTLSESSION	2013-06-21 16:23:00 Fri	0	0
forensic32	Microsoft.InternetExplorer.Default	CTLSESSION	2013-07-27 17:28:04 Sat	2	0
forensic32	₩CFTLab ₩CFTDiag.exe	CTLSESSION	2013-01-15 21:04:26 Tue	0	0
forensic32	₩Users₩forensic32₩Desktop₩리소스 측정프로그램₩ToolMonitor.exe	CTLSESSION	2013-07-15 09:54:14 Mon	0	0
forensic32	Microsoft.Windows.Shell.RunDialog	CTLSESSION	none	0	0
forensic32	₩Users₩forensic32₩Desktop₩xw_forensics16.7₩xwforensics.exe	CTLSESSION	2013-02-13 17:36:18 Wed	0	0
forensic32	₩GetData.Mount.Image.Pro.v3.2.6₩GetData.Mount.Image.Pro.v3.2.6₩crack₩MIPGUI.exe	CTLSESSION	2013-01-23 10:25:23 Wed	0	0
forensic32	₩GetData.Mount.Image.Pro.v3.2.6₩GetData.Mount.Image.Pro.v3.2.6₩MIP-Setup.exe	CTLSESSION	2013-01-23 10:25:05 Wed	0	0
forensic32	{7C5A40EF-A0FB-4BFC-874A-C0F2E0B9FA8E}₩GetData₩Mount Image Pro v3₩MIPGUI.exe	CTLSESSION	2013-03-26 16:06:31 Tue	0	0
forensic32	₩Users₩forensic32₩Desktop₩(1224)DATAForensics.exe	CTLSESSION	2013-06-21 16:27:18 Fri	0	0
forensic32	₩Users₩forensic32₩Desktop₩CFTLab₩CFTLab.exe	CTLSESSION	2013-01-23 10:35:53 Wed	0	0
forensic32	{7C5A40EF-A0FB-4BFC-874A-C0F2E0B9FA8E}₩Windows NT₩Accessories₩WORDPAD.EXE	CTLSESSION	2013-01-24 11:01:01 Thu	0	0
ı				:	:

■ 침해 아티팩트

MUICache

- ✓ UsrClass.dat\Software\Classes\LocalSettings\MuiCache\
- ✓ MUI (Multilingual User Interface) 다중 언어 지원을 위해 프로그램 이름 캐시
- ✓ 새로운 프로그램 실행 시, 자동으로 리소스 영역에서 프로그램 이름을 추출하여 저장
- ✓ http://www.symantec.com/security_response/writeup.jsp?docid=2005-062609-2020-99&tabid=2
- ✓ http://www.symantec.com/security_response/writeup.jsp?docid=2012-032105-4929-99&tabid=2
- ✓ http://securityrepublic.blogspot.kr/2009/10/zbot.html

forensic-proof.com Page 61/118

■ 침해 아티팩트

- LEGACY_*
 - ✓ HKLM\System\ControlSet00#\Enum\Root\
 - ✓ 악성코드가 직접 생성하기 보다는 실행 시 운영체제에 의해 생성되는 키
 - ✓ 윈도우 서비스로 동작하는 악성코드 정보
 - ✓ 레지스트리 키 마지막 수정 시간은 악성 서비스의 처음 실행 시간
 - ✓ http://www.threatexpert.com/report.aspx?md5=88dbcc682635b4013bcba5ad28bb976b
 - ✓ http://www.threatexpert.com/report.aspx?md5=639e367974dea212fc97f06c2c7ea84d

forensic-proof.com Page 62/118

■ 침해 아티팩트

Tracing

- ✓ HKLM₩SOFTWARE₩Microsoft₩Tracing
- ✓ 라우팅 및 원격 액세스(Routing and Remote Access) 서비스가 기록하는 추적정보
- ✓ 복잡한 네트워크 장애를 해결할 목적으로 저장
- √ http://www.f-secure.com/v-descs/packed-w32 tibs-gu.shtml
- ✓ http://forum.avast.com/index.php?topic=139648.10;wap2
- √ http://about-threats.trendmicro.com/malware.aspx?language=au&name=TROJ_ANOMALY.AU

forensic-proof.com Page 63/118

■ 침해 아티팩트

- 다양한 레지스트리 키, 값
 - ✓ 악성코드 실행에 따라 다양한 레지스트리 값 생성
 - ✓ 동적 분석을 통해 발견한 레지스트리 지표를 이용해 악성코드 감염 식별
 - ✓ 타임라인 분석을 통해 악성코드 실행과 레지스트리 값 간의 관계 파악
 - ✓ [FP] 레지스트리 포렌식과 보안 http://forensic-proof.com/slides

forensic-proof.com Page 64/118

- 레지스트리 분석 도구
 - REGA DFRC
 - √ http://forensic.korea.ac.kr/tools/rega.html
 - **RegRipper** Harlan Carvey
 - √ https://code.google.com/p/regripper/
 - MUICacheView NirSoft
 - ✓ http://www.nirsoft.net/utils/muicache_view.html
 - UserAssistView NirSoft
 - ✓ http://www.nirsoft.net/utils/userassist_view.html

forensic-proof.com Page 65/118

→ 실습

- 라이브 시스템의 레지스트리 파일 분석하기!!
 - √ %SystemRoot%₩System32₩Config₩DEFAULT
 - √ %SystemRoot%₩System32₩Config₩SAM
 - √ %SystemRoot%₩System32₩Config₩SECURITY
 - √ %SystemRoot%₩System32₩Config₩SOFTWARE
 - ✓ %SystemRoot%₩System32₩Config**\SYSTEM**
 - √ %SystemRoot%₩ServiceProfiles₩LocalService₩NTUSER.DAT
 - ✓ %SystemRoot%₩ServiceProfiles₩NetworkService₩NTUSER.DAT
 - √ %SystemRoot%₩System32₩Config₩systemprofile₩NTUSER.DAT
 - ✓ %UserProfile%**₩NTUSER.DAT**
 - √ %UserProfile%₩AppData₩Local₩Microsoft₩Windows₩UsrClass.dat

forensic-proof.com Page 66/118

forensic-proof.com Page 67/118

■ AV 탐지 유형

- AV에서 탐지될 경우, 악성코드 유형에 따라 정밀 분석 필요
 - ✓ 바이러스 (Virus)
 - ✓ 웜 (Worm)
 - ✓ 트로이목마 (Trojan)
 - ✓ 백도어 (Backdoor)
 - ✓ 루트킷 (Rootkit)
 - ✓ 봇 (Bot)
 - ✓ 스파이웨어 (Spyware)
 - ✓ 애드웨어 (Adware)

forensic-proof.com Page 68/118

■ AV 탐지 유형

• 탐지 로그 이외에 동작과 관련한 다양한 로그 포함

forensic-proof.com Page 69/118

- AV 별 로그 형식
 - 안랩 V3
 - ✓ 로그 → (텍스트 인코딩 | 바이너리)
 - %SystemDrive%₩Program Files₩AhnLab₩[ProductName]₩log
 - ✓ 검역소 → 바이너리
 - %SystemDrive%₩Program Files₩AhnLab₩[ProductName]₩Quarantine
 - 이스트소프트 알약 (AlYac)
 - ✓ 로그 → 바이너리
 - %SystemDrive%₩ProgramData₩ESTSoft₩AlYac₩log
 - ✓ 검역소 → 바이너리
 - %SystemDrive%₩ProgramData₩ESTSoft₩AlYac₩quarantine

forensic-proof.com Page 70/118

- AV 별 로그 형식
 - 윈도우 디펜더 (Windows Defender)
 - ✓ 로그 → 이벤트 로그와 통합
 - ✓ 검역소 → 바이너리
 - %SystemDrive%₩ProgramData₩Microsoft₩Windows Defender₩Quarantine
 - 시만텍 엔드포인트 프로텍션 (SEP)
 - ✓ 로그 → 텍스트 형식
 - %SystemDrive%₩Program Files₩Symantec₩Symantec Endpoint Protection₩[...]
 - ✓ 검역소 → 바이너리
 - %SystemDrive%₩Program Files₩Symantec₩Symantec Endpoint Protection₩Quarantine

forensic-proof.com Page 71/118

- AV 로그 분석 방법
 - 라이브 수집 시
 - ✓ AV에서 지원하는 "내보내기" 기능을 이용하여 텍스트로 로그 저장

forensic-proof.com Page 72/118

AV 로그

- AV 로그 분석 방법
 - 오프라인 분석 시
 - ✓ 텍스트 로그 형식 (정형화)
 - 텍스트 편집기나 별도의 스크립트를 이용해 분석
 - ✓ 텍스트 인코딩 형식
 - 동일한 버전 설치 후 로그를 인젝션하여 분석
 - ✓ 바이너리 형식
 - 동일한 버전 설치 후 바이너리 파일을 인젝션하여 분석

forensic-proof.com Page 73/118

forensic-proof.com Page 74/118

■ 볼륨 스냅샷 서비스

- VSS (Volume Snapshot Service)
 - ✓ 윈도우의 시스템 복원 기능으로 XP의 "시스템 복원 지점""이 Vista 이후 변화됨
 - ✓ 특정 시각의 파일, 폴더 등을 수동 또는 자동으로 복사본(스냅샷)을 생성하는 서비스
 - ✔ 윈도우 포렌식 분석의 필수 데이터!!!

• VSS 목적

- ✓ 볼륨 백업본을 통해 시스템 복원 기능 제공(이전 버전, 삭제된 파일 복구 등)
- ✓ 파일 잠금 문제 회피
 - 읽기 전용인 볼륨 섀도 복사본으로 다른 파일의 쓰기 간섭을 회피

• 볼륨 스냅샷 서비스 지원

- ✓ 윈도우 Server 2003/2008/2012
- ✓ 윈도우 Vista, 7, 8

forensic-proof.com Page 75/118

- 볼륨 스냅샷 서비스 설정
 - 시스템 복원 설정
 - ✓ [시스템 등록 정보] → [고급 시스템 설정] → [시스템 보호 탭]

forensic-proof.com Page 76/118

- 볼륨 섀도 복사본 관리
 - 볼륨 섀도 복사본 저장 경로
 - √ %SystemDrive%₩System Volume Information

- 복사본 제외 파일 목록
 - ✓ HKLM₩SYSTEM₩CurrentControlSet₩Control₩BackupRestore₩FilesNotToSnapshot

forensic-proof.com Page 77/118

- 볼륨 섀도 복사본 생성
 - · 볼륨 섀도 복사본 생성 시점
 - ✓ 수동 (Vista/7)
 - ✓ 매 24시간 마다 (Vista)
 - ✓ 매 7일 마다 (7)
 - ✓ 윈도우 업데이트 전 (Vista/7)
 - ✓ 서명되지 않은 드라이버 설치 시 (Vista/7)
 - ✓ 프로그램에서 스냅샷 API 호출 시 (Vista/7)

forensic-proof.com Page 78/118

- 볼륨 섀도 복사본 복원
 - 파일/폴더 단위의 백업 및 복원 기능

forensic-proof.com Page 79/118

- 볼륨 섀도 복사본 수집
 - 볼륨 섀도 복사본 확인

C:\> vssadmin list shadows /for=c:

```
配 관리자: C:₩Windows₩system32₩cmd.exe
C:₩Users₩forensic32>vssadmin list shadows /for=c:
vssadmin 1.1 - 볼륨 섀도 복사본 서비스 관리 명령줄 도구
(C) Copyright 2001-2005 Microsoft Corp.
섀도 복사본 세트 ID의 콘텐츠: {3522e6ff-6473-4408-a181-2c03235d63cd}
 다음 작성 시간에 1 섀도 복사본 포함: 2013-08-06 오후 9:39:28
 ID: {3f673527-ec4b-44be-821c-3cfd8335a00a}
 볼륨: (C:)₩₩?₩Volume{b9861c3a-5ba7-11e2-a67f-806e6f6e6963}₩
 복사본 볼륨: ₩₩?₩GLOBALROOT₩Device₩HarddiskVolumeShadowCopy1
 본 컴퓨터: forensic32-PC
 서비스 컴퓨터: forensic32-PC
 공급자: 'Microsoft Software Shadow Copy provider 1.0'
형식: ClientAccessibleWriters
특성: Persistent, Client-accessible, No auto release, Differential, 자동 복구됨
섀도 복사본 세트 ID의 콘텐츠: {2bb98efb-ef49-4dfd-a0f2-4d5e7549498e}
 다음 작성 시간에 1 섀도 복사본 포함: 2013-08-07 오후 8:53:19
 ID: {34af8a9b-02f8-45e0-9b59-2253af5a6350}
 景: (C:)₩₩?₩Volume{b9861c3a-5ba7-11e2-a67f-806e6f6e6963}₩
 > 基毒: ₩₩?₩GLOBALROOT₩Device₩HarddiskVolumeShadowCopv2
 컴퓨터: forensic32-PC
 퓨터: forensic32-PC
 量本: 'Microsoft Software Shadow Copy provider 1.0'
 식: ClientAccessibleWriters
 성: Persistent, Client-accessible, No auto release, Differential, 자동 복구됨
```

forensic-proof.com Page 80/118

- 볼륨 섀도 복사본 수집
 - 볼륨 섀도 복사본 링크 생성

C:\> mklink /d [Target Link Path] [Shadow Copy]

forensic-proof.com Page 81/118

- 볼륨 섀도 복사본 수집
 - 볼륨 섀도 복사본 이미징
 - ✓ FTK Imager
 - [File] → [Add Evidence Item] → [Contents of a Folder]

√ FAU DD - http://gmgsystemsinc.com/fau/

forensic-proof.com Page 82/118

■ 볼륨 섀도 복사본 수집

• 볼륨 섀도 복사본 전체 복사

C:\> robocopy C:\VSC1\Users\proneer F:\VSC1 /S /XJ /COPY:DAT /NFL /NDL /w:0 /r:0

- ✓ /S: 빈 디렉터리는 제외하고 하위 디렉터리 복사
- ✓ /XJ: 교차점은 복사 제외
- ✓ /COPY:DAT : 데이터, 속성, 시간 정보도 복사 (D=Data, A=Attributes, T=Timestamps)
- ✓ /NFL: 파일 목록을 로깅하지 않음
- ✓ /N이 : 디렉터리 목록을 로깅하지 않음
- ✓ /w:0 : 다시 시도하는 동안 대기 시간
- ✓ /r:0 : 실패한 복사본에 대한 다시 시도 횟수

• 특정 파일 형식만 복사

C:\> robocopy C:\VSC1\Users F:\VSC1 *.jpg *.bmp *.png /S /XJ /COPY:DAT /NFL /NDL /w:0 /r:0

forensic-proof.com Page 83/118

■ 볼륨 섀도 복사본 분석

- 라이브 분석
 - √ vssadmin + mslink + robocopy
 - ✓ FTK Imager, EnCase
 - ✓ ShadowExplorer, VSCToolset, ShadowKit

• 오프라인 분석

- ✓ Reconnoitre Commercial
- ✓ libvshadow
 - DD 스타일의 RAW 이미지 입력, 리눅스/맥에서 사용

forensic-proof.com Page 84/118

■ 볼륨 섀도 복사본 분석

- 분석 가능한 형태로 변환
 - ✔ EnCase PDE(Physical Disk Emulator), Arsenal Image Mounter를 이용해 물리 가상 마운트
 - ✓ DD/RAW → VMDK 파일로 변환 후 VMWare로 구동 후 분석
 - LiveView
 - ProDiscover
 - ✓ DD/RAW → VHD 파일로 변환 후 [컴퓨터 관리] → [VHD 연결]
 - VHDTool

• 분석의 효율성

- ✔ 오프라인 분석 << 라이브 분석
- ✓ VMDK << VHD << PDE
- ✔ 이미징 << 파일 선별 수집

forensic-proof.com Page 85/118

- 볼륨 섀도 복사본 분석
 - ShadowExplorer http://www.shadowexplorer.com/

forensic-proof.com Page 86/118

■ 볼륨 섀도 복사본 비교

장치 종류	장치 이름	드라이브명	볼륨 명	시리얼 넘버	ParentIdPrefix	최초연결시각 (SetupAPI L	부팅이후 연결시각 (UTC+	Time Source	Key Path of Time Source
USB	USB Root Hub			5&17df1c1b&0	6&b25d31b&0				
USB	USB Root Hub			5&2648447&0			VSC2		
USB	Generic USB Hub (Port_#0002.H			6&b25d31b&0&2			VSCZ		
USB	USB 입력 장치 (0002.0000.0000			7&2a63cead&0&	8&8afd64f&0				
USB	USB 입력 장치 (0002.0000.0000			7&2a63cead&0&	8&20a88dda&0				
SCSI	Disk&Ven_Dell&Prod_VIRTUAL_DISK			6&17b13437&0&			2009-07-14 13:52:51 Tue	[SYSTEM - DISK] ControlSet001 (HKEY_LOCAL_MACHINE₩S
IDE	CdRomHL-DT-ST_DVD-ROM_GDR			5&28836b88&0&			2009-07-14 13:52:59 Tue	[SYSTEM - VOLUME] ControlSet00	HKEY_LOCAL_MACHINE₩S
IDE	CdRomHL-DT-ST_DVD-ROM_GDR			5&28836b88&0&			2009-07-14 13:52:59 Tue	[SYSTEM - CDROM] ControlSet00	HKEY_LOCAL_MACHINE₩S
USB	VID_14DD&PID_1005			BACC6F7F7E34A			2009-07-14 13:53:01 Tue	[SYSTEM - USB] ControlSet001 (C	HKEY_LOCAL_MACHINE₩S
IDE	NECVMWar VMware IDE CDR 10 A	D:		5&290fd3ab&0&			2013-06-24 14:33:29 Mon	[NTUSER - NTUSER]	HKEY_LOCAL_MACHINE₩S
SCSI	VMware, VMware Virtual S SCSI D			5&1982005&0&0			2013-06-24 14:37:06 Mon	[SYSTEM - DISK] ControlSet001 (HKEY_LOCAL_MACHINE₩S
FDC	플로피 디스크 드라이브	A:		6&2bc13940&0&0			2013-06-24 14:37:10 Mon	[SYSTEM - VOLUME] ControlSet00	HKEY_LOCAL_MACHINE₩S
IDE	NECVMWar VMware IDE CDR 10 A	D:		5&290fd3ab&0&			2013-06-24 14:37:10 Mon	[SYSTEM - VOLUME] ControlSet00	HKEY_LOCAL_MACHINE₩S
IDE	NECVMWar VMware IDE CDR 10 A	D:		5&290fd3ab&0&			2013-06-24 14:37:10 Mon	[SYSTEM - CDROM] ControlSet00	HKEY_LOCAL_MACHINE₩S
USB	USB Composite Device (Port_#00			6&b25d31b&0&1	7&2a63cead&0		2013-06-24 14:37:11 Mon	[SYSTEM - USB] ControlSet001 (C	HKEY_LOCAL_MACHINE₩S
USB	Generic Bluetooth Adapter (Port			000650268328	8&20f38eb4&0		2013-06-24 14:37:12 Mon	[SYSTEM - USB] ControlSet001 (C	HKEY_LOCAL_MACHINE₩S

장치 종류	장치 이름	드라이브명	볼륨 명	시리얼 넘버	ParentIdPrefix	최초연결시각 (부팅이후 연결시각 (UTC+	Time Source	Key Path of Time Source
USB	USB Root Hub			5&17df1c1b&0	6&b25d31b&0				
USB	USB Root Hub			5&2648447&0	6&6ee641b&0		VSC3		
USB	Generic USB Hub (Port_#0002.H			6&b25d31b&0&2	7&25aa2865&0		VJCJ		
USB	USB 입력 장치 (0002.0000.0000			7&2a63cead&0&	8&8afd64f&0				
USB	USB 입력 장치 (0002.0000.0000			7&2a63cead&0&	8&20a88dda&0				
SCSI	Disk&Ven_Dell&Prod_VIRTUAL_DISK			6&17b13437&0&			2009-07-14 13:52:51 Tue	[SYSTEM - DISK] ControlSet001 (HKEY_LOCAL_MACHINE₩S
IDE	CdRomHL-DT-ST_DVD-ROM_GDR			5&28836b88&0&			2009-07-14 13:52:59 Tue	[SYSTEM - VOLUME] ControlSet00	HKEY_LOCAL_MACHINE₩S
IDE	CdRomHL-DT-ST_DVD-ROM_GDR			5&28836b88&0&			2009-07-14 13:52:59 Tue	[SYSTEM - CDROM] ControlSet00	HKEY_LOCAL_MACHINE₩S
USB	VID_14DD&PID_1005			BACC6F7F7E34A			2009-07-14 13:53:01 Tue	[SYSTEM - USB] ControlSet001 (C	HKEY_LOCAL_MACHINE₩S
IDE	NECVMWar VMware IDE CDR 10 A	D:		5&290fd3ab&0&			2013-06-24 14:33:29 Mon	[NTUSER - NTUSER]	HKEY_LOCAL_MACHINE₩S
SCSI	VMware, VMware Virtual S SCSI D			5&1982005&0&0			2013-06-24 16:08:43 Mon	[SYSTEM - DISK] ControlSet001 (HKEY_LOCAL_MACHINE₩S
IDE	NECVMWar VMware IDE CDR 10 A	D:		5&290fd3ab&0&			2013-06-24 16:08:48 Mon	[SYSTEM - VOLUME] ControlSet00	HKEY_LOCAL_MACHINE₩S
IDE	NECVMWar VMware IDE CDR 10 A	D:		5&290fd3ab&0&			2013-06-24 16:08:48 Mon	[SYSTEM - CDROM] ControlSet00	HKEY_LOCAL_MACHINE₩S
FDC	플로피 디스크 드라이브	A:		6&2bc13940&0&0			2013-06-24 16:08:49 Mon	[SYSTEM - VOLUME] ControlSet00	HKEY_LOCAL_MACHINE₩S
USB	USB Composite Device (Port_#00			6&b25d31b&0&1	7&2a63cead&0		2013-06-24 16:08:51 Mon	[SYSTEM - USB] ControlSet001 (C	HKEY_LOCAL_MACHINE₩S
USB	Generic Bluetooth Adapter (Port			000650268328	8&20f38eb4&0		2013-06-24 16:08:53 Mon	[SYSTEM - USB] ControlSet001 (C	HKEY LOCAL MACHINE₩S
USB	Unknown Device (Port_#0001.Hu			6&6ee641b&0&1			2013-06-26 15:09:06 Wed	[SYSTEM - USB] ControlSet001 (C	HKEY_LOCAL_MACHINE₩S
USB	USB 입력 장치 (Port #0002.Hub			7&25aa2865&0&2	8&390a6c0a&0		2013-06-26 15:09:32 Wed	[SYSTEM - USB] ControlSet001 (C	HKEY LOCAL MACHINE₩S

forensic-proof.com Page 87/118

볼륨 섀도 복사본 포렌식

- 획득 가능한 정보
 - ✓ 백업된 시점의 시스템 흔적 (파일시스템, 레지스트리 등)
 - ✓ 백업 시점 간에 변화된 시스템 흔적 비교

• 분석 과정

- 1. 라이브 분석이 가능하다면 라이브 분석!!!
- 2. 이미지를 획득한 경우, EnCase PDE나 Arsenal Image Moutner 사용!!
- 3. 2번이 가능하지 않을 경우, VHD로 변환 후 [VHD 연결]!!!
- 4. 스냅샷 목록 및 생성 일자 확인!!!
- 5. 필요한 파일만 선별 수집하여 분석 진행!!!

forensic-proof.com Page 88/118

- 볼륨 섀도 복사본 분석 도구
 - Arsenal Image Mounter Arsenal Recon
 - √ http://arsenalrecon.com/apps/image-mounter/
 - VSC Toolset Jason Hale
 - ✓ http://dfstream.blogspot.kr/p/vsc-toolset.html
 - **ShadowExplorer** ShadowExplorer
 - ✓ http://www.shadowexplorer.com/downloads.html
 - Reconnoitre Sanderson Forensics
 - ✓ http://sandersonforensics.com/forum/content.php?168-Reconnoitre
 - **Libvshadow** Joachim Metz
 - √ https://code.google.com/p/libvshadow/

forensic-proof.com Page 89/118

• 라이브 시스템의 볼륨 섀도 복사본 분석하기!!

forensic-proof.com Page 90/118

호환성 아티팩트

forensic-proof.com Page 91/118

- 응용프로그램 호환성 (Application Compatibility)
 - 운영체제의 업데이트에 따라 이전 버전과의 호환성 기능 제공
 - 호환성 문제의 대부분은 버전에 따라 달라진 API 문제
 - 운영체제는 호환성 문제가 있는 API를 탐지한 후, 대체 API로 연결

forensic-proof.com Page 92/118

- 응용프로그램 호환성 (Application Compatibility)
 - 호환 모드를 통해 직접 원하는 환경 상태에서 프로그램 실행 가능

forensic-proof.com Page 93/118

- 응용프로그램 호환성 (Application Compatibility)
 - 응용프로그램 실행
 - ✓ Kernel32.dll → CreateProcessInternalW() → BasepCheckBadApp()
 - 호환성 확인 순서
 - ✓ 응용프로그램 호환성 캐시
 - ✓ 응용프로그램 호환성 데이터베이스
 - 응용프로그램 호환성 플래그
 - ✓ 호환성 문제가 발생한 응용프로그램 정보 이외에 사용자의 호환성 설정 정보 저장

forensic-proof.com Page 94/118

- 응용프로그램 호환성 캐시
 - 호환성 문제가 발생했던 응용프로그램의 정보 저장
 - 호환성 캐시 저장 경로 → 레지스트리
 - ✓ **7**: HKLM₩SYSTEM₩ControlSet00#₩Control₩Session Manager₩AppCompatCache
 - ✓ **값**: AppCompatCache

forensic-proof.com Page 95/118

- 응용프로그램 호환성 캐시
 - 호환성 캐시 구조

```
//32-bit Win7/2k8R2 AppCompatCache Entry Structure
typedef struct AppCompatCacheEntry32 Win7{
 USHORT wLength;
 USHORT wMaximumLength;
 DWORD dwPathOffset;
 FILETIME ftLastModTime;
 DWORD dwInsertFlags;
 DWORD dwShimFlags;
 DWORD dwBlobSize;
 DWORD dwBlobOffset;
} APPCOMPATCACHE ENTRY32 WIN7;
//64-bit Win7/2k8R2 AppCompatCache Entry Structure
typedef struct AppCompatCacheEntry64 Win7{
 USHORT wLength;
 USHORT wMaximumLength;
 DWORD dwPadding;
 QWORD dwPathOffset;
 FILETIME ftLastModTime;
 DWORD dwInsertFlags;
 DWORD dwShimFlags;
 QWORD qwBlobSize;
 QWORD qwBlobOffset;
} APPCOMPATCACHE ENTRY64 WIN7;
```

forensic-proof.com Page 96/118

- 응용프로그램 호환성 캐시
 - **ShimCacheParser** https://github.com/mandiant/ShimCacheParser

forensic-proof.com Page 97/118

- 응용프로그램 호환성 데이터베이스
 - 호환성 캐시에서 해결방안을 못 찾았을 경우, 호환성 데이터베이스 활용
 - 호환성 데이터베이스 파일 경로
 - √ %SystemRoot%₩AppPatch(64)₩
 - SDB(Shim Database)
 - ✓ 호환성 문제가 있는 프로그램 목록과 해결 방안
 - sysmain.sdb
 - drymain.sdb
 - msimain.sdb
 - pcamain.sdb

forensic-proof.com Page 98/118

- 응용프로그램 호환성 데이터베이스
 - Microsoft Application Compatibility Toolkit (ACT)
 - √ http://www.microsoft.com/en-us/download/details.aspx?displaylang=en&id=7352

forensic-proof.com Page 99/118

- 응용프로그램 호환성 플래그
 - "이 프로그램이 제대로 설치되었습니다" 선택 시 레지스트리에 정보 저장
 - ✓ HKCU₩Software₩Microsoft₩Windows NT₩CurrentVersion₩
 AppCompatFlags₩Compatibility Assistant₩Persisted
 - ✓ HKLM₩Software₩Microsoft₩Windows NT₩CurrentVersion₩
 AppCompatFlags₩Compatibility Assistant₩Persisted

forensic-proof.com Page 100/118

- 응용프로그램 호환성 플래그
 - 프로그램 속성 → 호환성 탭 설정 변경
 - ✓ HKCU₩Software₩Microsoft₩Windows NT₩CurrentVersion₩AppCompatFlags₩Layers
 - ✓ HKLM₩SOFTWARE₩Microsoft₩Windows NT₩CurrentVersion₩AppCompatFlags₩Layers

forensic-proof.com Page 101/118

■ 최근 파일 캐시

- 프로그램 실행 시 경로를 임시 저장하기 위한 공간으로 단순 경로 나열
 - √ %SystemRoot%₩AppCompat₩Programs₩RecentFileCache.bcf

• 캐시 되는 경우

- ✓ 실행 파일 → 실행 파일로 파생된 경우 (드롭퍼)
- ✓ 다른 볼륨이나 시스템에서 복사(인터넷 다운로드 포함)된 경우

forensic-proof.com Page 102/118

- 응용프로그램 호환성 아티팩트 분석 도구
 - 호환성 아티팩트 분석 도구
 - ✓ REGA DFRC
 - http://forensic.korea.ac.kr/tools/rega.html
 - ✓ ShimCacheParser Mandiant
 - https://github.com/mandiant/ShimCacheParser

forensic-proof.com Page 103/118

• 라이브 시스템의 응용프로그램 호환성 아티팩트 분석하기!!

forensic-proof.com Page 104/118

forensic-proof.com Page 105/118

- WOW64 → Windows 32-bit On Windows 64-bit
 - 64비트 시스템의 32비트 동작 환경을 지원하는 에뮬레이터
 - 32비트 관련 데이터는 모두 WoW64 경로로 리다이렉트

forensic-proof.com Page 106/118

■ 파일시스템 아티팩트

- %SystemRoot%₩SysWOW64
 - ✓ %SystemRoot%₩system32 폴더의 리다이렉트 폴더
 - ✓ System32 폴더 하위에 접근하는 32비트 프로그램 데이터는 해당 폴더로 리다이렉트
 - √ %SystemRoot%₩SysWOW64₩config 폴더 조사

forensic-proof.com Page 107/118

■ 레지스트리 아티팩트

- HKLM₩SOFTWARE₩Wow6432Node
 - ✓ 리다이렉트되는 항목 http://msdn.microsoft.com/en-us/library/windows/desktop/aa384253(v=vs.85).aspx
 - HKLM₩SOFTWARE
 - HKLM₩SOFTWARE₩Classes₩CLSID
 - HKLM₩SOFTWARE₩Classes₩DirectShow
 - HKLM₩SOFTWARE₩Classes₩Interface
 - HKLM₩SOFTWARE₩Classes₩Media Type
 - HKLM₩SOFTWARE₩Classes₩MediaFoundation
 - HKU₩SOFTWARE₩CLSID
 - HKU₩SOFTWARE₩DirectShow
 - HKU₩SOFTWARE₩Interface
 - HKU₩SOFTWARE₩Media Type
 - HKU₩SOFTWARE₩MediaFoundation

forensic-proof.com Page 108/118

- 레지스트리 아티팩트
 - HKLM₩SOFTWARE₩Wow6432Node
 - ✓ 64비트 환경에서 동작한 32비트 악성코드의 흔적이 남음
 - √ V3 진단명
 - Win-Trojan/Jorik.48128.AD (45bc9ad077dec8a5b682f02900f844ae)

forensic-proof.com Page 109/118

• 라이브 시스템의 WOW64 아티팩트 분석하기!!

forensic-proof.com Page 110/118

forensic-proof.com Page 111/118

WER, Windows Error Reporting

- XP부터 추가된 기능으로 오류 발생 시 디버깅 정보를 수집하여 보고하는 기능
- MS 파트너(ISV, IHV, OEM 등)일 경우, 보고된 정보 확인 가능
- 발생 빈도가 높거나 심각한 오류는 핫픽스(Hotfix)를 통해 업데이트

forensic-proof.com Page 112/118

- 윈도우 문제 보고 설정
 - [제어판] → [관리 센터] → [관리 센터 설정 변경] → [문제 보고 설정]

forensic-proof.com Page 113/118

- 윈도우 문제 보고 경로
 - %SystemDrive%\ProgramData\Microsoft\WER\ReportArchive
 - %UserProfile%\\AppData\\Local\\Microsoft\\Windows\\WER

forensic-proof.com Page 114/118

■ 윈도우 문제 보고 샘플

Sample.Report.wer

```
Version=1
EventType=APPCRASH
EventTime=129925356137537695
ReportType=2
Consent=1
UploadTime=129925356139257701
UI[2]=C:\$Recycle.Bin\x.exe
UI[3]=x.exe의 작동이 중지되었습니다.
UI[4]=온라인으로 문제에 대한 해결 방법을 확인할 수 있습니다.
UI[7]=프로그램 닫기
LoadedModule[0]=C:\$Recycle.Bin\x.exe
LoadedModule[1]=C:\Windows\SYSTEM32\ntdll.dll
LoadedModule[2]=C:\Windows\SYSTEM32\KERNEL32.DLL
FriendlyEventName=작동이 중지됨
ConsentKey=APPCRASH
AppName=x.exe
AppPath=C:\$Recycle.Bin\x.exe
NsPartner=windows
NsGroup=windows8
```

forensic-proof.com Page 115/118

- 윈도우 문제 보고 이벤트
 - WER 이벤트 로그
 - √ %SystemRoot%\system32\struct\subsetemLogs\struct\struct\subsetemLogs\struct\struct\subsetemLogs\struct\stru

forensic-proof.com Page 116/118

• 라이브 시스템의 윈도우 문제 보고서 분석하기!!

forensic-proof.com Page 117/118

질문 및 답변

forensic-proof.com Page 118/118