Welcome to new students seminar!!

EnScript

Security is a people problem...

forensic-proof.com

proneer.tistory.com

proneer@gmail.com

@pr0neer

JK Kim

Outline

Basic EnScript

- What is the script?
- Introduction
- EnScript Navigation
- Typical EnScript
- User-defined EnScript
- How to get a EnScript Library

EnScript Programming

- EnScripts
- Filters
- Conditions
- Queries
- User-defined EnScript
- How to get a EnScript Library
- Write a EnScript
- "Hello, Wolrd" EnScript
- Advanced EnScript

What is the script?

- A programming language that allows control of one or more software applications.
- Often interpreted from source code or bytecode, whereas the application they control are traditionally compiled to native machine code.
- Early script languages were often called batch languages or job control languages.
- Shell Script(UNIX shell), MS Batch (COMMAND.COM)
- JavaScript, VBScript, XSLT, AJAX
- Unix AWK, grep
- Perl, Python, Ruby

Introduction

- Has nothing of GNU EnScript
 - converts ASCII files to PostScript, HTML, or RTF.

- Provided by Guidance Software.
- Similar to the ANSI C++ / Java
 - Expression evaluation
 - Operator meanings
 - Making for an easy transition

Introduction

- Even though it resemble C++/Java, just a script. no compile process.
- Like many processes in EnCase, still use the product while a script is running.

- EnScript vs EnPack
 - EnPack is introduced a new concept in script technology at EnCase v5.
 - EnPack is a pre-compiled version of an EnScript.
 - It's main purpose is to render EnScripts "black-box"

EnScript Navigation

C:\Program Files\EnCase6\EnScript\

Typical EnScript

- Enterprise EnScript
 - Document Incident
 - Machine Survey Servlet Deploy
 - Quick Snapshot
 - Snapshot Differential Report
 - Sweep Enterprise

- Forensic EnScript
 - Case Processor
 - File Mounter
 - Index Case
 - Scan Local Machine
 - Webmail Parser

Typical EnScript – Case Processor

File Parsers

- \$LogFile Parser, Active Directory Information Parser
- AOL IM Information, EXIF Viewer, Google Hello Module,
- IM Archive Parser, Kazaa Log Parser, Link File Parser, Linux SysLog Parser
- Windows Event Log Parser, WTMP UTMP Log File Parser

Information Finders

- Find Protected Files, HTML Carver, Partition Finder, File Finder
- Recycle Bin Info Record Finder, Credit Card Finder, E-Mail Address Finder

Case Initializers

- Linux, Mac, Windows Initialize Case
- App Descriptor Utility, File Report, Scan Registry, Time Windows Analysis Module

User-defined EnScript

Add the user-defined EnScript to that Root (C:\Program Files\EnCase6\EnScript\)

How to get a EnScript Library

- Downloads page in the support section at http://www.guidancesoftware.com/
- Message board http://www.guidancesoftware.com/support/messageboards.asp
- Blog ForensicKB (<u>http://www.forensickb.com/</u>)

EnScripts

- Expressions(operators, functions, variables), Array and so on are coterminous C++/Java.
- Loops(for, while, do, foreach, forall), datatype and so on also are much the same.

Туреѕ	Size	Range	
Char	2 bytes	0 – 65,535	
String	Null terminated		
Short	2 bytes number	-32,768 – 32,767	
Ushort	2 bytes number	0 – 65,535	1
Int	4 bytes number	-2.1 – 2.1 billion	
Uint	4 bytes number	0 – 4.2 billion	9
Long	8 bytes number	-9.2 – 9.2 sextillion	N N
Ulong	8 bytes number	0 – 18.4 sextillion	T E
Double	8 bytes number	Decimal value	
Void	void		3
Bool	True/False	true or false	

Filters

- A Filter is a special EnScript.
- The concept was to filter files/folders base on some type of criteria :
 - File extension, size, name, whatever...

Conditions

 A Condition is exactly the same as a filter, except you don't need to know how to write EnScript programming language.

Queries

A Query is nothing more than two or more filters and conditions put together.

Write a EnScript

Write a EnScript

"Hello, World" Enscript


```
Table Report Code

Proneer Script

1 class MainClass {
2  void Main(CaseClass c) {
3 Console.WriteLine("Hello, Wolrd");
4  }
5 }
```


"Hello, World" Enscript

Proneer TestCase Image

```
Proneer Script


1 class MainClass {
2 void Main(CaseClass c) {
3 SystemClass::ClearConsole(SystemClass::SHOWCONSOLE);
4 Console.WriteLine (c.EntryRoot().FirstChild().Name());
5 Console.WriteLine (c.EntryRoot().LastChild().Name());
6 }
7 }
8

Picture Report Console Details Output Lock Codepage 0/7271

Proneer TestCase Image
```


Advanced EnScript

Advanced EnScript

```
않 Proneer Script
1 class MainClass {
 void Main(CaseClass c) {
 SystemClass::ClearConsole(SystemClass::SHOWCONSOLE);
 forall (EntryClass entry in c.EntryRoot()) {
 if (entry.Name() == ("hiberfil.sys")) {
 Console.WriteLine(entry.LogicalSize());
 Console.WriteLine(entry.FullPath());
 EntryFileClass file;
 file = new EntryFileClass();
 file.Open(entry);
 file.SetCodePage(CodePageClass::ANSI);
 String strTemp;
 do {
 file.ReadString(strTemp, 10000, "");
 if (strTemp.Contains("proneer")) {
 Console.WriteLine("Alleh!! " + strTemp);
 Console.WriteLine(file.
 break;
 } while (file.Peek() != FileClass::EOF);
 Console.WriteLine("EnScript finished");
```


Advanced EnScript

```
class MainClass {
 String Path;
 void Variables (uint props) {
 StorageClass storage("wordread", props);
 storage.Value("path", Path);
 void Main() {
 Variables(0);
  DialogClass dialog(MainWindow, "What is the name of this program????");
  new PathEditClass(dialog, "Path", WindowClass::START, WindowClass::START, 250,
 WindowClass::DEFAULT, 0, Path, WindowClass::REQUIRED | WindowClass::FILEOPEN);
  if (dialog.Execute() == SystemClass::OK) {
 Word::Application app;
 if (app.Create()) {
 SystemClass::ClearConsole();
 Word::Document doc = app.Documents().Open(Path);
 if (doc) Console.Write(doc.Range().Text());
 else {
 LogClass log("Read Word document", LogClass::WARN);
 log.Warn("Unable to open " + Path);
 app.Quit();
  Variables(StorageClass::WRITE);
```

Conclusion

Where EnScript API Reference can be found?

Question & Answer

