침해 지속 아티팩트

JK Kim

@pr0neer

forensic-proof.com

proneer@gmail.com

개요

- 1. 루트킷
- 2. 악성코드 선호 경로
- 3. 비정상 파일
- 4. 슬랙 공간
- 5. 시간 조작
- 6. 자동 실행 목록
- 7. 작업 스케줄러
- 8. 이벤트 로그

forensic-proof.com Page 2/61

forensic-proof.com Page 3/61

■ 루트킷 소개

• 시스템 상에서 탐지되지 않도록 만들어진 프로그램

• 루트킷 종류

- ✓ 부트킷
- ✓ 사용자 레벨 루트킷
- ✓ 커널 레벨 루트킷

• 탐지 방법

- ✓ 시그니처 기반
- ✓ 행위 기반
- ✓ 차이점 기반
- ✓ 무결성 체크
- ✓ 메모리 덤프

forensic-proof.com Page 4/61

- 루트킷 분석 도구
 - 다양한 루트킷 탐지 도구
 - ✓ http://grandstreamdreams.blogspot.kr/2014/01/advanced-anti-rootkit-tool-list-mostly.html
 - GMER
 - √ http://www.gmer.net/
 - Rootkit Removal SOPHOS
 - √ http://www.sophos.com/en-us/products/free-tools/sophos-anti-rootkit.aspx
 - TDSSKiller Kaspersky
 - √ http://support.kaspersky.com/5350?el=88446
 - aswMBR Avast
 - √ http://public.avast.com/~gmerek/aswMBR.htm
 - Rootkit Revealer Windows Sysinternals
 - √ http://technet.microsoft.com/ko-kr/sysinternals/bb897445.aspx

forensic-proof.com Page 5/61

■ 루트킷 탐지 도구 – GMER, http://www.gmer.net/

- 검사 항목
 - ✓ 숨겨진 프로세스
 - ✓ 숨겨진 스레드
 - ✓ 숨겨진 모듈
 - ✓ 숨겨진 서비스
 - ✓ 숨겨진 파일
 - ✓ 숨겨진 디스크 섹터(MBR)
 - ✓ 숨겨진 대체데이터스트림(ADS)
 - ✔ 숨겨진 레지스트리 키
 - ✓ SSDT 드라이버 후킹
 - ✓ IDT 드라이버 후킹
 - ✓ IRP 호출 드라이버 후킹
 - ✓ 인라인 후킹

forensic-proof.com Page 6/61

forensic-proof.com Page 7/61

■ 선호 경로?

- 흔하지 않은, 주로 사용하지 않는 경로에 파일 생성
 - ✓ AV 실시간 탐지를 우회하기 위한 목적
 - ✓ 사용자에게 인지되지 않고 장기간 은닉하기 위한 목적

• 분석 방법

- ✓ 선호 경로를 수시로 모니터링
- ✓ 선호 경로에 위치한 실행 파일을 수집하여 분석
- ✓ 특정 경로에 실행 파일이 위치할 경우, 99% 악성코드일 가능성

forensic-proof.com Page 8/61

■ 주요 선호 경로

• 시스템 폴더

- √ %SystemRoot₩
- √ %SystemRoot₩System₩
- √ %SystemRoot₩System32₩
- √ %SystemRoot₩System32₩dllcache₩
- √ %SystemRoot₩System32₩drivers₩

WoW64

- √ %SystemRoot₩SysWOW64₩
- √ %SystemRoot₩SysWOW64₩dllcache₩
- √ %SystemRoot₩SysWOW64₩drivers₩

forensic-proof.com Page 9/61

■ 주요 선호 경로

• 사용자 프로파일 폴더

- √ %SystemDrive%₩Default₩
- √ %SystemDrive%₩Public₩
- √ %SystemDrive%₩<USER>₩

• 사용자 데이터 폴더

- √ %UserProfile%₩AppData₩
- √ %UserProfile%₩AppData₩Local₩
- √ %UserProfile%₩AppData₩Roaming₩

• 휴지통 폴더

√ %SystemDrive%₩\$Recycle.Bin₩

forensic-proof.com Page 10/61

■ 주요 선호 경로

- 프로그램 데이터 폴더
 - √ %SystemDrive%₩ProgramData₩(%SystemDrive%₩All Users₩)

• 시스템 볼륨 정보 폴더

√ %SystemDrive%₩System Volume Information₩

• 임시 폴더

- √ %UserProfile%₩AppData₩Local₩Temp₩
- √ %SystemRoot%₩Temp₩

• 인터넷 캐시 폴더

√ %UserProfile%₩AppData₩Local₩Microsoft₩Windows₩Temporary Internet Files₩

forensic-proof.com Page 11/61

- 주요 선호 경로
 - 액티브X 폴더
 - √ %SystemRoot%₩Downloaded Program Files₩
 - 시작 프로그램 폴더
 - ✓ %UserProfile%₩AppData₩Roaming₩Microsoft₩Windows₩Start Menu₩Programs₩Startup₩
 - 작업 스케줄러 폴더
 - √ %SystemRoot%₩Tasks₩
 - 알려진 폴더
 - √ %SystemDrive%₩Intel₩

forensic-proof.com Page 12/61

forensic-proof.com Page 13/61

■ 비정상 파일?

- 파일 메타정보 조작을 통해 은닉
 - ✓ 보안 솔루션을 우회하기 위한 목적
 - ✓ 단순한 파일명이나 확장자 기반의 탐지룰을 우회하기 위한 목적

• 분석 방법

- ✓ 생성되는 파일이 악성 패턴을 갖는지 검사
- ✓ 네트워크로 전송되는 파일이 악성 패턴을 갖는지 검사

forensic-proof.com Page 14/61

- 비정상 파일 패턴
 - 한 글자 파일명
 - ✓ a.gif, b.jpg, g.exe, v.exe, ...
 - 랜덤한 문자나 숫자로만 이뤄진 파일명
 - ✓ hdpfoi.exe, yyr.exe, 3378.exe, 499389.exe, ...
 - 확장자 변경으로 시그니처 불일치
 - ✓ abc.jpg, gcc.gif PE 파일
 - 대체 데이터 스트림(ADS, Alternative Data Stream)
 - ✓ C:\Windows\System32:scvhost.exe

forensic-proof.com Page 15/61

■ 비정상 파일 패턴

• "svchost.exe"와 유사한 악성 파일명

svchost	svcehost	svchostc32	svghost	
svch0st	svphost	szchostc	svchostms	
svchosts	svchostdll	svehost	svchostxxx	
scvhost	svvhosti	srvchost	suchostp	
svhost	sach0st	svchosts32	suchosts	
svohost	swchost	scvhosv	smsvchost	
svchest	servehost	ssvichosst	svchost0	
svchost32	svsh0st	svrhost	svchost64	
suchost	svchsot	svichosst	svchöst	
svshost	scchostc	svchoxt	s_host	
svchast	snvhost	svchost_cz	svchost"	
svcnost	scchost	schost	svphostu	
syshost	svvhost	ssvchost	svchosting	
svchcst	svahost	sv±hest	sachostc	
svchost	svcinit	shhost	sachostw	
svchon32	ssvch0st	svchostt	svshoct	
svchost2	svchots	svchosf	svchpst	
Svcchost	svdhost	svchostþ	svohcst	
sxhost	svchostv	sachostp	scanost	
svchost31	scvchusts	sachosts	schosts	
syschost	svchostxi	sachostx	svcroot	
svchîst	st#host	swhost	svschost	
synchost	svchost3	scvh0st	scvhosts	
http://www.bouggers.com/blog/2012/07/04/the transported and bouggership charge of subject and				

http://www.hexacorn.com/blog/2013/07/04/the-typographical-and-homomorphic-abuse-of-svchost-exe/

forensic-proof.com Page 16/61

forensic-proof.com Page 17/61

■ 숨긴/암호화 파일

• 사용자의 의도적인 행위가 포함됐을 가능성

• 숨긴 파일 탐색

- ✓ FAT 디렉터리 엔트리의 속성 값이 0x02를 갖는 파일 탐색
- ✓ exFAT 파일 디렉터리 엔트리의 속성 값이 0x02를 갖는 파일 탐색
- ✔ NTFS \$STANDARD_INFORMATION 속성의 플래그 값이 0x0002를 갖는 파일 탐색

• 암호화된 파일 탐색

- ✓ NTFS \$STANDARD_INFORMATION 속성의 플래그 값이 0x4000을 갖는 파일 탐색
 - 레지스트리의 암호화된 private key 복호화 (무차별 대입)
 - EFS0.TMP 파일 조사

forensic-proof.com Page 18/61

■ 메타데이터 조작

- 시그니처 변조
 - ✓ 파일 시그니처와 확장자가 일치하는지 검사
 - ✓ 윈도우는 확장자 기반의 애플리케이션 바인딩 사용
 - ✓ 확장자를 변경해 파일을 은폐하거나 사용자의 클릭 유도!!

✓ 확장자 위치

- **FAT** 디렉터리 엔트리
- exFAT 파일 이름 확장 디렉터리 엔트리
- NTFS \$FILE_NAME 속성

forensic-proof.com Page 19/61

■ 메타데이터 조작

\$Boot

- √ \$Boot는 부트 섹터의 내용을 저장 (VBR의 부트 섹터 위치를 가르킴)
- ✓ \$Boot 파일 크기는 제한이 없음 → 크기를 늘려 데이터 은닉

\$BadClus

- ✓ \$BadClus는 배드섹터가 포함된 클러스터를 관리
- ✓ 정상 클러스터를 \$BadClus에 등록한 후 의도적인 데이터 저장

forensic-proof.com Page 20/61

■ 파일시스템 상의 낭비되는 공간

• FAT12/16/32

- ✔ 예약된 영역의 낭비되는 섹터(0,1,2,6,7,8 섹터 제외) 조사
- ✓ FSINFO 섹터(1,7 섹터)의 사용되지 않는 영역 조사
- ✓ 추가 부트 코드 섹터(2,8 섹터) 영역 조사

exFAT

- ✓ VBR의 확장 부트 코드 영역(1~8 섹터)와 예약된 영역(10 섹터) 분석
- ✓ 백업 VBR 영역 조사

NTFS

- ✓ VBR의 낭비되는 영역 조사
- ✓ MFT 레코드 12~15번 영역 조사
- ✓ 백업 VBR 영역 조사
- HPA(Host Protected Area), DCO(Device Configuration Overlay) 조사

forensic-proof.com Page 21/61

■ 슬랙 공간

• 슬랙이란?

- ✓ 물리적인 구조와 논리적인 구조의 차이로 발생하는 낭비되는 공간
- ✓ 의도적으로 삽입한 데이터나 이전 파일의 데이터가 남아 있을 가능성
- ✓ 파일 기반의 슬랙 이외에 DB 레코드 슬랙, 파일시스템 구조 슬랙 등 다양한 부분 조사

• 슬랙 종류

- ✓ MBR 슬랙
- ✓ 램 슬랙, 드라이브 슬랙
- ✓ 파일시스템 슬랙
- ✓ 볼륨 슬랙
- ✓ MFT 슬랙, INDX 슬랙

√

forensic-proof.com Page 22/61

MBR 슬랙

MBR과 첫 번째 볼륨 사이에 낭비되는 공간

• 윈도우 2K/XP

- ✓ 과거 FDISK는 트랙 할당 방식
- ✓ 62섹터의 빈 공간 발생

• 윈도우 Vista 이후

- ✓ 최근 1MiB 할당 방식
- ✓ 2047섹터의 빈 공간 발생

forensic-proof.com Page 23/61

■ 램/드라이브/파일시스템/볼륨 슬랙

forensic-proof.com Page 24/61

MFT 슬랙

• NTFS 파일시스템 추상화 구조

forensic-proof.com Page 25/61

MFT 슬랙

• MFT 레코드

번호	이름	설명	
0	\$MFT	MFT에 대한 MFT Entry	
1	\$MFTMirr	\$MFT 파일의 일부 백업본	
2	\$LogFile	메타데이터(MFT)의 트랜잭션 저널 정보	
3	\$Volume	볼륨의 레이블, 식별자, 버전 등의 정보	
4	\$AttrDef	속성의 식별자, 이름, 크기 등의 정보	
5	•	볼륨의 루트 디렉터리	
6	\$Bitmap	볼륨의 클러스터 할당 정보	
7	\$Boot	볼륨이 부팅 가능할 경우 부트 섹터 정보	
8	\$BadClus	배드 섹터를 가지는 클러스터 정보	
9	\$Secure	파일의 보안, 접근 제어와 관련된 정보	
10	\$Upcase	모든 유니코드 문자의 대문자	
11	\$Extend	\$ObjID, \$Quota, \$Reparse points, \$UsnJrnl 등의 추가적인 파일의 정보를 기록하기 위해 사용	
12 – 15		미래를 위해 예약	
16 -		포맷 후 생성되는 파일의 정보를 위해 사용	
-	\$Objld	파일 고유의 ID 정보 (Windows 2000 -)	
-	\$Quota	사용량 정보 (Windows 2000 -)	
-	\$Reparse	Reparse Point 에 대한 정보 (Windows 2000 -)	
-	\$UsnJrnl	파일, 디렉터리의 변경 정보 (Windows 2000 -)	

forensic-proof.com Page 26/61

MFT 슬랙

• MFT 레코드 구조

0x0000

0x0400

forensic-proof.com Page 27/61

MFT 슬랙

• MFT 레코드 속성

속성 식별값		속성이름	설명	
16	0x10	\$STANDARD_INFORMATION	파일의 생성.접근.수정 시간, 소유자 등의 일반적인 정보	
32	0x20	\$ATTRIBUTE_LIST	추가적인 속성들의 리스트	
48	0x30	\$FILE_NAME	파일 이름(유니코드), 파일의 생성.접근.수정 시간	
64	0x40	\$VOLUME_VERSION	볼륨 정보 (Windows NT 1.2 버전에만 존재)	
64	0x40	\$OBJECT_ID	16바이트의 파일, 디렉터리의 고유 값, 3.0 이상에서만 존재	
80	0x50	\$SECURITY_DESCRIPTOR	파일의 접근 제어와 보안 속성	
96	0x60	\$VOLUME_NAME	볼륨 이름	
112	0x70	\$VOLUME_INFORMATION	파일 시스템의 버전과 다양한 플래그	
128	0x80	\$DATA	파일 내용	
144	0x90	\$INDEX_ROOT	인덱스 트리의 루트 노드	
160	0xA0	\$INDEX_ALLOCATION	인덱스 트리의 루트와 연결된 노드	
176	0xB0	\$BITMAP	\$MFT와 인덱스의 할당 정보 관리	
192	0xC0	\$SYMBOLIC_LINK	심볼릭 링크 정보 (Windows 2000+)	
192	0xC0	\$REPARSE_POINT	심볼릭 링크에서 사용하는 reparse point 정보 (Windows 2000+)	
208	0xD0	\$EA_INFORMATION	OS/2 응용 프로그램과 호환성을 위해 사용 (HPFS)	
224	0xE0	\$EA	OS/2 응용 프로그램과 호환성을 위해 사용 (HPFS)	
256	0x100	\$LOGGED_UTILITY_STREAM	암호화된 속성의 정보와 키 값 (Windows 2000+)	

forensic-proof.com Page 28/61

MFT 슬랙

• MFT 레코드 구조 → 일반 파일

forensic-proof.com Page 29/61

MFT 슬랙

• MFT 레코드 구조 → 일반 파일

forensic-proof.com Page 30/61

MFT 슬랙

• MFT 레코드 구조 → 일반 파일

forensic-proof.com Page 31/61

MFT 슬랙

• MFT 레코드 구조 → 폴더

0x0000

0x0400

forensic-proof.com Page 32/61

MFT 슬랙

• MFT 레코드 구조 → 폴더

0x0000 **MFT Record Header Fixup Array \$STANDARD_INFORMATION** \$FILE_NAME \$INDEX_ROOT 파일 추가!! (\$BITMAP) **End Marker Unused Space (Slack)** 0x0400

forensic-proof.com Page 33/61

MFT 슬랙

• MFT 레코드 구조 → 폴더

forensic-proof.com Page 34/61

MFT 슬랙

› MFT 레코드 구조 → 폴더

forensic-proof.com Page 35/61

MFT 슬랙

MFT 레코드 구조 → 폴더

forensic-proof.com Page 36/61

MFT 슬랙

• MFT 레코드 구조 → 폴더

forensic-proof.com Page 37/61

- 슬랙 분석 도구
 - NTFS INDX Parsing williballenthin.com
 - √ http://www.williballenthin.com/forensics/indx/index.html
 - Windows INDX Slack Parser (wisp) TZWorks
 - ✓ https://www.tzworks.net/prototype-page.php?proto id=21

forensic-proof.com Page 38/61

→ 실습

- 라이브 시스템에서 슬랙 공간 분석하기!!
 - ✓ MBR 슬랙 확인
 - ✓ 램/드라이브 슬랙 확인
 - ✓ MFT 슬랙 테스트
 - ✓ INDX 슬랙 테스트

forensic-proof.com Page 39/61

대체 데이터 스트립 (ADS, Alternate Data Stream)

Record Fixup Header Array \$STD_INFO	\$FNA	\$DATA Main Stream	\$DATA Alternative Stream	End Marker	Unused Space
--------------------------------------	-------	-----------------------	------------------------------	---------------	-----------------

- MAC 클라이언트를 지원하기 위한 기능으로 \$DATA 속성을 2개 이상 가질 수 있음
- ADS 속성을 고유한 이름을 통해 접근 → \$DATA 속성의 이름을 가져야 함
- ADS를 데이터 은닉에 활용 → 악성코드에서 활용한 예

· ADS 활용

- √ ₩005SummaryInformation
- √ ₩005DocumentSummaryInformation
- ✓ Zone.Identifier
- ✓ Thumbs.db.encryptable
- ✓ Favicon

√

forensic-proof.com Page 40/61

- 대체 데이터 스트립 (ADS, Alternate Data Stream)
 - 파일에 ADS 생성

```
$> echo "This is ADS" > proneer.txt:ads.txt
```

\$> type c:₩windows₩notepad.exe > proneer.txt:ads.exe

• 폴더에 ADS 생성

\$> echo "This is attached to directory list" > :ads3

\$> echo "This is malware" > C:₩Windows₩System32:svchost.exe

• ADS 내용 확인

\$> more < proneer.txt:ads1</pre>

ADS 존재 여부 확인

\$> dir /R [folder]

forensic-proof.com Page 41/61

- 대체 데이터 스트립 (ADS, Alternate Data Stream)
 - · ADS 삭제
 - ✓ NTFS 이외의 볼륨으로 복사
 - ✓ 메인스트림 삭제
 - ✓ ADS 관련 도구 이용 (AlternateStreamView, http://www.nirsoft.net/utils/alternate_data_streams.html)

forensic-proof.com Page 42/61

→ 실습

- 라이브 시스템의 ADS 확인하기!!
 - ✓ Zone.Identifier 확인하기
 - ✓ Favicon 확인하기

forensic-proof.com Page 43/61

forensic-proof.com Page 44/61

- 파일시스템 시간 조작
 - 악성코드는 자신을 은닉하기 위해 시스템 파일(ntdll.dll,rundll32.exe 등)과 시간 동기화
 - SetFileTime() API (Kernel32.dll)
 - ✓ 생성, 수정, 접근 시간만 수정 가능
 - ✓ MFT 레코드 수정 시간을 이용해 쉽게 탐지 가능
 - NtSetInformationFile() API (NTDLL.dll)
 - ✓ 생성, 수정, 접근, MFT 레코드 수정 시간 모두 변경 가능
 - √ \$FILE_NAME 속성을 이용해 탐지 가능
 - \$STANDARD_INFORMATION, \$FILE_NAME 속성의 8개 시간을 모두 수정한 경우는?

forensic-proof.com Page 45/61

■ 파일시스템 시간 조작

- 악성코드는 자신을 은닉하기 위해 시스템 파일(ntdll.dll,rundll32.exe 등)과 시간 동기화
- \$SIA(\$STANDARD_INFORMATION_ATTRIBUTE) M, A, C, E
- \$FNA(\$FILE NAME) M, A, C, E

- **M** (Last Modified Time) : 수정 시각
- A (Last Accessed Time) : 접근 시각
- **C** (Created Time) : 생성 시각
- **E** (MFT Entry, Record Modified Time) : MFT 레코드 변경 시각

forensic-proof.com Page 46/61

- 파일시스템 시간 조작 탐지
 - MFT 레코드 수정 시간으로 정렬하여 주요 시스템 파일과 동기화된 의심 파일 확인
 - 주요 시스템 파일의 시간 정보를 기준으로 악성코드 흔적 확인

Drive C:											
\Windows\System32 21 days ago											
Name	Ext.	Size	Created A	Modified	Accessed	Record update	Attr.	1st sector			
PSHED.DLL	DLL	56.1 KB	2009-07-14 08:19:28	2009-07-14 10:45:45	2009-07-14 08:19:28	2012-03-04 10:07:36	Α	185792			
clfsw32.dll	dll	77.5 KB	2009-07-14 08:19:34	2009-07-14 10:40:15	2009-07-14 08:19:34	2012-03-04 10:06:59	Α	139017			
txfw32.dll	dll	11.5 KB	2009-07-14 08:19:38	2009-07-14 10:41:55	2009-07-14 08:19:38	2012-03-04 10:07:44	Α	8168856			
services.exe	exe	321 KB	2009-07-14 08:19:46	2009-07-14 10:39:37	2009-07-14 08:19:46	2012-03-04 10:07:39	А	226920			
csrss.exe	exe	7.5 KB	2009-07-14 08:19:49	2009-07-14 10:39:02	2009-07-14 08:19:49	2012-03-04 10:07:00	Α	119760			
smss.exe	exe	110 KB	2009-07-14 08:19:50	2009-07-14 10:39:41	2009-07-14 08:19:50	2012-03-04 10:07:41	Α	436696			
clfs.sys	sys	359 KB	2009-07-14 08:19:59	2009-07-14 10:52:31	2009-07-14 08:19:59	2012-03-04 10:06:59	Α	367256			
📄 api-ms-win-security-Isal	dll	3.5 KB	2009-07-14 08:20:47	2009-07-14 10:24:53	2009-07-14 08:20:47	2012-03-04 10:06:55	HA	110636			
api-ms-win-security-sdd	dll	3.0 KB	2009-07-14 08:20:47	2009-07-14 10:24:53	2009-07-14 08:20:47	2012-03-04 10:06:55	HA	110666			
sechost.dll	dll	111 KB	2009-07-14 08:20:52	2009-07-14 10:41:53	2009-07-14 08:20:52	2012-03-04 10:07:39	Α	332464			
cryptbase.dll	dll	43.0 KB	2009-07-14 08:20:54	2009-07-14 10:40:24	2009-07-14 08:20:54	2012-03-04 10:07:00	Α	94720			
profapi.dll	dll	43.0 KB	2009-07-14 08:20:57	2009-07-14 10:41:53	2009-07-14 08:20:57	2012-03-04 10:07:36	Α	134208			
netevent.dll	dll	18.5 KB	2009-07-14 08:20:58	2009-07-14 10:30:47	2009-07-14 08:20:58	2012-03-04 10:07:19	Α	144538			
nsi.dll	dll	13.5 KB	2009-07-14 08:21:05	2009-07-14 10:41:53	2009-07-14 08:21:05	2012-03-04 10:07:33	Α	103296			
RpcEpMap.dll	dll	65.5 KB	2009-07-14 08:21:05	2009-07-14 10:41:53	2009-07-14 08:21:05	2012-03-04 10:07:37	Α	133952			
winnsi.dll	dll	25.5 KB	2009-07-14 08:21:08	2009-07-14 10:41:56	2009-07-14 08:21:08	2012-03-04 10:07:48	Α	176744			
dhcpcsvc6.dll	dll	53.0 KB	2009-07-14 08:21:09	2009-07-14 10:40:28	2009-07-14 08:21:09	2012-03-08 08:32:33	Α	192704			
dhcpcsvc.dll	dll	85.0 KB	2009-07-14 08:21:09	2009-07-14 10:40:28	2009-07-14 08:21:09	2012-03-08 08:32:33	Α	151104			
dhcpcore6.dll	dII	219 KB	2009-07-14 08:21:13	2009-07-14 10:40:28	2009-07-14 08:21:13	2012-03-08 08:32:33	Α	447512			
IPHLPAPI.DLL	DLL	143 KB	2009-07-14 08:21:13	2009-07-14 10:41:10	2009-07-14 08:21:13	2012-03-04 10:07:11	Α	276512			
dhcpcore.dll	dll	307 KB	2009-07-14 08:21:15	2009-07-14 10:40:28	2009-07-14 08:21:15	2012-03-04 10:07:02	Α	446896			
api-ms-win-core-ums-l1	dll	3.0 KB	2009-07-14 08:21:15	2009-07-14 10:24:53	2009-07-14 08:21:15	2012-03-04 10:06:55	HA	110257			
shimeng.dll	dII	6.5 KB	2009-07-14 08:21:19	2009-07-14 10:41:54	2009-07-14 08:21:19	2012-03-08 08:32:37	Α	8033728			

forensic-proof.com Page 47/61

- 파일시스템 시간 조작 도구
 - setMACE
 - ✓ http://reboot.pro/files/file/91-setmace/
 - TimeStomp
 - ✓ http://www.offensive-security.com/metasploit-unleashed/Timestomp

forensic-proof.com Page 48/61

forensic-proof.com Page 49/61

자동 실행 (Autoruns)

- 운영체제 혹은 응용프로그램 시작과 함께 자동 실행되는 항목
- 악성코드는 지속적인 실행을 위해 자동 실행 항목 이용

• 자동 실행 항목

- ✓ 파일시스템
- ✓ 레지스트리

• 관련 도구

✓ Autoruns – 2013년 8월 현재 189개 자동실행 항목 점검

forensic-proof.com Page 50/61

- 자동 실행 분석 도구
 - Autoruns, Autorunsc Windows Sysinternals
 - √ http://technet.microsoft.com/ko-KR/sysinternals/bb963902.aspx
 - REGA 4n6Tech
 - ✓ http://4n6tech.com/pro_kr/info/info.php?pn=1&sn=1&dn=3
 - RegRipper ASEPs Plugin Corey Harrell
 - ✓ https://code.google.com/p/regripper/wiki/ASEPs

forensic-proof.com Page 51/61

■ 자동 실행 분석 도구

- Autoruns 점검 항목
 - ✓ Logon
 - ✓ Explorer
 - ✓ Internet Explorer
 - ✓ Services
 - ✓ Scheduled Tasks
 - ✓ AppInit DLLs
 - ✓ Boot Execute
 - ✓ Image Hijacks
 - ✓ Known DIIs
 - ✓ Winlogon Notifications
 - ✓ Winsock Providers
 - ✓ ISA Providers

forensic-proof.com Page 52/61

forensic-proof.com Page 53/61

- 작업 스케줄러 소개
 - 특정 이벤트가 발생할 때 또는 특정 시간에 자동화된 작업을 예약
 - 두 가지 주요 개념
 - ✓ 트리거
 - 작업이 실행되는 조건
 - √ 동작
 - 작업이 실행될 때 수행하는 동작

forensic-proof.com Page 54/61

■ 트리거 설정

- 트리거 조건
 - ✓ 예약 상태 한번, 매일, 매주, 매월 등 일정에 따라
 - ✓ 로그온할 때 사용자가 컴퓨터에 로그온할 때
 - ✓ 시작할 때 컴퓨터가 시작될 때
 - ✓ 유휴 상태 컴퓨터가 유휴 상태로 전환된 후
 - ✓ 이벤트 상태 특정 이벤트가 발생할 때
 - ✓ 작업 만들기/수정하기에서 작업이 만들어지는 즉시 또는 수정될 때
 - ✓ 터미널 서버 세션 연결 로컬 컴퓨터나 원격 데스크톱 연결에서 사용자 세션이 연결될 때
 - ✓ 터미널 서버 세션 연결 해제 로컬 컴퓨터/원격 데스크톱 연결에서 사용자 세션이 끊어질 때
 - ✓ 워크스테이션 잠금 컴퓨터가 잠길 때
 - ✓ 워크스테이션 잠금 해제 컴퓨터 잠금이 해제될 때

forensic-proof.com Page 55/61

■ 트리거 설정

- 트리거 고급 설정
 - ✓ 작업 지연 시간
 - ✓ 작업 반복 간격
 - ✓ 다음 기간 이상 실행되는 작업 중지
 - ✓ 활성화
 - ✓ 만료
 - √ 사용

forensic-proof.com Page 56/61

- 동작 설정
 - 동작 상태
 - ✓ 프로그램 시작 프로그램이나 스크립트를 시작
 - ✓ 전자메일 보내기 전자메일을 보냄
 - ✓ 메시지 표시 지정한 메시지 및 제목과 함께 메시지 상자 표시

forensic-proof.com Page 57/61

■ 작업 스케줄러 경로

- %SystemRoot%₩Tasks
 - ✓ AT 명령으로 생성한 작업 위치
 - ✓ 바이너리 형식
- %SystemRoot%₩system32₩Tasks
 - ✓ Schtasks, Taskschd.msc로 생성한 작업 위치
 - ✓ XML 형식

forensic-proof.com Page 58/61

- 작업 스케줄러 관련 도구
 - 작업 스케줄러 생성/관리 도구
 - ✓ At Internal Windows Command
 - ✓ Schtasks Internal Windows Command
 - ✓ Taskschd.msc
 - [제어판] → [관리 도구] → [작업 스케줄러]
 - Job 파일 분석 도구
 - ✓ Jobparser Gleeda
 - https://raw.github.com/gleeda/misc-scripts/master/misc_python/jobparser.py

forensic-proof.com Page 59/61

→ 실습

- 라이브 시스템에서 작업 스케줄러 생성/분석하기!!
 - ✓ AT 명령으로 작업 생성하기
 - ✓ SCHTASKS 명령으로 작업 생성하기
 - ✓ 생성된 작업 분석하기

forensic-proof.com Page 60/61

질문 및 답변

forensic-proof.com Page 61/61