리눅스 포렌식

JK Kim

@pr0neer

forensic-proof.com

proneer@gmail.com

개요

- 1. 리눅스 포렌식 개요
- 2. 리눅스 라이브 분석
- 3. 리눅스 데이터 수집
- 4. 리눅스 데이터 분석

forensic-proof.com Page 2/92

forensic-proof.com Page 3/92

■ 리눅스 포렌식의 강점

- 무료로 사용할 수 있는 다양한 도구가 존재
- 강력한 다수의 도구가 오픈소스 형태로 발전
 - ✓ 사용자의 목적에 맞게 수정 및 개선 가능
 - ✓ 코드 분석을 통해 깊이 있는 이해 및 분석 시간 단축
- 명령어 조합만으로 엄청난 작업이 가능!!

■ 리눅스 포렌식의 단점

- 너무 많은 도구로 직접 경험해보기 전에는 적합한 도구를 찾기 어려움
- 다양한 배포판으로 인해 표준화된 절차를 마련하기 어려움
- 오픈소스로 인해 도구 및 법적 안정성 보장의 어려움
- 명령어를 사용하기 위해서는 상당한 수준의 경험이 필요!!

forensic-proof.com Page 4/92

- 리눅스 배포판
 - 주요 배포판 http://en.wikipedia.org/wiki/List of Linux distributions
 - ✓ 데비안 기반
 - Knoppix
 - Ubuntu
 - ✓ 레드햇 기반
 - Red Hat Enterprise
 - Fedora
 - CentOS → 해당 배포판(v6.4)을 기준으로 설명
 - ✓ 수세 리눅스
 - √ 젠투 리눅스
 - ✓ 슬랙웨어

■ 리눅스 주요 디렉터리

• /bin : 기본 명령어

• /boot : 커널 포함, 부팅 시 필요한 파일이 저장

/etc: 시스템 환경 설정 파일

/home : 시스템 계정 사용자들의 홈 디렉터리

• /lib: 각종 프로그램 라이브러리가 저장되는 공간으로 대부분은 공유 라이브러리

/mnt : 외부 장치인 시디롬, 삼바 등을 마운트하기 위한 용도

• /proc : 프로세서, 프로그램 정보, 하드웨어 관련 정보가 저장

/root : 시스템 관리자의 홈 디렉터리

/sbin : 관리자가 사용하는 명령어

• /tmp : 임시 파일을 위한 디렉터리

• /usr: 프로그램 설치 공간으로 프로그램 관련 명령어, 라이브러리가 위치

• /var : 각종 로그 파일, 보안 기록, 메일 임시 저장

forensic-proof.com Page 6/92

■ 리눅스 주요 디렉터리

- /etc 디렉터리 (1/2) (%SystemRoot%₩system32₩config)
 - ✓ /etc/rc*.d
 - 시스템 부팅 시 실행되는 스크립트 저장, 시스템 부팅 레벨 별로 디렉터리 존재
 - ✓ /etc/passwd
 - 사용자 계정 설정 정보
 - ✓ /etc/shadow
 - 계정 패스워드 저장
 - ✓ /etc/group
 - 그룹 설정 정보
 - ✓ /etc/issue, /etc/issue.net
 - Getty에 의해 로그인 프롬프트가 뜰 때 출력되는 메시지
 - ✓ /etc/profile
 - 사용자가 로그인할 때 셸에 의해 실행되는 스크립트 파일

forensic-proof.com Page 7/92

- 리눅스 주요 디렉터리
 - /etc 디렉터리 (2/2) (%SystemRoot%₩system32₩config)
 - ✓ /etc/fstab,
 - 부팅 시 마운트할 파일시스템 설정
 - ✓ /etc/mtab
 - 현재 파일시스템의 마운트 설정
 - ✓ /etc/hosts, /etc/hosts.conf, /etc/hosts.allow, /etc/hosts.deny
 - 호스트 네임 서비스 설정
 - ✓ /etc/resolv.conf
 - DNS 설정
 - ✓ /etc/sysconfig/network, /etc/sysconfig/network-scripts/ifcfg-eth0
 - 네트워크 설정

forensic-proof.com Page 8/92

■ 리눅스 주요 디렉터리

- \$HOME(/home/\$USER) 디렉터리 (%UserProfile%)
 - ✓ 사용자별 환경 설정 정보와 데이터 저장
 - ✓ 루트 사용자 디렉터리는 /root
 - ✓ .bachrc, .bash_profile, .bash_logout
 - bash 셸이 동작할 때 자동 실행되는 스크립트
 - .bachrc → bash 셸에 실행될 때 동작
 - .bash_profile → bash 셸이 로그인 셸로 사용되었을 때만 동작
 - .bash_logout → bash 셸이 로그 아웃될 때 동작
 - 시스템 설정은 /etc/profile, /etc/bash.bashrc 등에 저장
 - ✓ .cshrc, .login
 - C셸이나 tchsh가 동작할 때 자동 실행되는 스크립트
 - ✓ .bash_history
 - 터미널 명령 히스토리 저장

forensic-proof.com Page 9/92

- 리눅스 주요 디렉터리
 - /proc 디렉터리 (1/2)
 - ✓ /proc/#
 - 프로세스 번호가 #인 프로세스의 정보
 - ✓ /proc/cpuinfo
 - 프로세서의 정보 저장
 - ✓ /proc/devices
 - 현재 커널에 설정된 장치 정보
 - ✓ /proc/filesystems
 - 파일시스템 정보
 - ✓ /proc/kcore
 - 현재 시스템에서 사용 중인 메모리 이미지
 - ✓ /proc/meminfo
 - 시스템이 사용하고 있는 메모리 사용량

forensic-proof.com Page 10/92

- 리눅스 주요 디렉터리
 - /proc 디렉터리 (2/2)
 - ✓ /proc/stat
 - 현재 시스템의 상태 정보
 - ✓ /proc/uptime
 - 시스템을 얼마나 오래 사용했는지에 대한 정보
 - ✓ /proc/partitions
 - 현재 시스템 파티션 정보
 - ✓ /proc/version
 - 현재 사용 중인 커널 버전

forensic-proof.com Page 11/92

■ 리눅스 주요 디렉터리

- /var 디렉터리
 - ✓ /var/local
 - /usr/local 디렉터리에 설치된 프로그램의 데이터 저장
 - ✓ /var/lock
 - 잠금 파일 설정, 프로그램이 특정 장치나 파일을 독점적으로 사용하고 할 때 설정
 - ✓ /var/log (windows event log)
 - 시스템과 프로그램의 각종 로그 파일
 - ✓ /var/spool
 - 메일, 프린터 등과 같이 대기 상태(스풀)에 있는 작업을 위한 디렉터리
 - ✓ /var/account
 - 각 사용자별 프로세스, 실행 명령어 정보를 저장하는 pacct 로그 위치
 - ✓ /var/www
 - 웹 서버로 사용될 시 루트 디렉터리로 주로 사용

forensic-proof.com Page 12/92

■ EXT 파일시스템

- 오픈 소스
- 현재 가장 널리 사용되는 리눅스 파일시스템
- 리눅스 커널 2.6(현재)에 기본 파일시스템으로 사용
- 파일 단편화 현상이 많음
- EXT2/3/4의 기본 레이아웃은 동일

forensic-proof.com Page 13/92

■ EXT 파일시스템 아이노드

forensic-proof.com Page 14/92

■ EXT 파일시스템 익스텐트

forensic-proof.com Page 15/92

- EXT 파일시스템과 파일 복구
 - 파일 복구를 위해 필요한 요소
 - ✓ 아이노드 테이블
 - 삭제된 엔트리의 블록 맵핑 정보 혹은 익스텐트 정보
 - 삭제된 엔트리의 크기 정보
 - ✓ 디렉터리 엔트리
 - 삭제된 엔트리의 아이노드 정보
 - 삭제된 엔트리의 파일명
 - 디렉터리 엔트리 정보가 삭제되어도 데이터 복구는 가능

forensic-proof.com Page 16/92

EXT 파일시스템과 파일 복구

• EXT2 파일 복구

- ✔ 아이노드, 데이터 블록 모두 비트맵 값만 0으로 변경
- ✓ 파일을 완벽하게 복구 가능

• EXT3 파일 복구

- ✓ 디스크 블록을 가리키는 아이노드 값 초기화
- ✓ 완벽한 파일 복구는 어려움

• EXT4 파일 복구

- ✓ 아이노드 값 초기화
- ✓ 익스텐션 헤더 초기화
- ✓ 파일 복구의 어려움

forensic-proof.com Page 17/92

■ VS. 윈도우 시스템

• 파일시스템

- ✓ 파일 삭제 시 주요 메타데이터가 와이핑 (ext4)
- ✓ 파일의 생성 시간이 존재하지 않음
- ✓ 주로 RAID, LVM 등의 논리적인 볼륨을 구성

• 레지스트리가 존재하지 않음

✔ 운영체제/애플리케이션의 실시간 정보 관리를 위한 특별한 구조가 존재하지 않음

• 대부분 텍스트 기반의 파일 데이터

✓ 명령어를 조합한 문자열 검색/필터링만으로 많은 작업 가능

forensic-proof.com Page 18/92

■ 윈도우 주요 아티팩트

구분	형식	아티팩트
시스템 정보	REG 바이너리	HKEY_LOCAL_MACHINE\SYSTEM\ControlSet001\Control\TimeZoneInformation
	REG 바이너리	HKLM\SOFTWARE\Microsoft\Windows NT\CurrentVersion
	REG 바이너리	HKLM\SYSTEM\ControlSet00X\Services\Tcpip\Parameter\Interfaces\{GUID}
작업 스케줄러	REG 바이너리	HKEY_LOCAL_MACHINE\SOFTWARE\Microsoft\Windows NT\CurrentVersion\Schedule\TaskCache\Tasks
네트워크 공유	REG 바이너리	HKU\{USER}\SOFTWARE\Microsoft\Windows\CurrentVersion\Explorer\Map Network Drive MRU
	REG 바이너리	HKU\{USER}\SOFTWARE\Microsoft\Windows\CurrentVersion\Explorer\MountPoints2\{GUID}
	REG 바이너리	HKLM\SYSTEM\ContolSet00X\Services\LanmanServer\Shares
사용자 히스토리	REG 바이너리	HKU\{USER}\SOFTWARE\Microsoft\Windows\CurrentVersion\Explorer\RunMRU
최근 접근 문서	REG 바이너리	HKU\{USER}\SOFTWARE\Microsoft\Windows\CurrentVersion\Explorer\RecentDocs
사용자 계정	REG 바이너리	HKLM\SAM\SAM\Domains\Account\Users\{RID}
	REG 바이너리	HKLM\SOFTWARE\Microsoft\Windows NT\CurrentVersion\ProfileList\{SID}
로그	REG 바이너리	%SystemRoot%\System32\config*.evt
	REG 바이너리	%SystemRoot%\System32\winevt\Logs*.evtx
웹 브라우저	DAT 파일	%UserProfile%\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\index.dat
	DAT 파일	%UserProfile%\AppData\Local\Microsoft\Windows\History\History.IE5\index.dat
	DAT 파일	%UserProfile%\AppData\Roaming\Microsoft\Windows\Cookies\index.dat
	DAT 파일	%UserProfile%\AppData\Roaming\Microsoft\Windows\IEDownloadHistory\index.dat
시작 환경 설정	REG 바이너리	HKLM\SYSTEM\ContolSet00X\Services\{sub folder}

forensic-proof.com Page 19/92

■ 리눅스 주요 아티팩트

구분	형식	아티팩트
시스템 정보	바이너리	/etc/localtime
	텍스트	/etc/issue, /etc/inittab, /etc/mtab, /etc/fstab
작업 스케줄러	텍스트	/etc/crontab
	디렉터리	/etc/cron.d, /etc/cron.daily, /etc/cron.hourly, /etc/cron.monthly, /etc/cron.weekly
네트워크 공유	텍스트	/etc/samba/lmhosts, /etc/samba/smb.conf, /etc/smbusers, /etc/mtab
사용자 히스토리	텍스트	\$HOME/.bash_history, \$HOME/.history, \$HOME/.sh_history
최근 접근 문서	XML	\$HOME/.recently-used-xbel
	디렉터리	\$HOME/.thumbnails
사용자 계정	텍스트	/etc/passwd, /etc/shadow, /etc/group, /etc/profile
	디렉터리	/etc/skel/, \$HOME
로그	텍스트	/var/log/*
	바이너리	/var/log/lastlog, /var/log/wtmp, /var/log/utmp
웹 브라우저	디렉터리	\$HOME/.mozilla/firefox/*.default/Cache, \$HOME/.mozilla/firefox/*.default/thumbnails/
	SQLite	\$HOME/.mozilla/firefox/*.default/cookies.*, \$HOME/.mozilla/firefox/*.default/downloads.splite
	JS	\$HOME/.mozilla/firefox/*.default/sessionstore.js
	JSON	\$HOME/.mozilla/firefox/*.default/search.json
시작 환경 설정	텍스트	/etc/inittab
	디렉터리	/etc/rc.d, /etc/rc#.d, /etc/init.d

forensic-proof.com Page 20/92

forensic-proof.com Page 21/92

■ 리눅스 라이브 데이터

- 활성데이터
 - ✓ 프로세스
 - ✓ 네트워크
 - ✓ 시스템 정보
 - ✓ 활성 사용자 정보
 - **√**
- 비활성데이터
 - ✓ 설정 파일
 - ✓ 로그 파일
- 메모리 덤프
- 스왑 파티션

forensic-proof.com Page 22/92

■ 활성 데이터 수집

- 시스템 정보
 - ✓ uname –a
 - √ date, uptime, runlevel
 - ✓ /etc/localtime
 - ✓ /var/spool/lpd/lp/*
- 네트워크 정보
 - √ ifconfig -a
 - ✓ netstat -atunp
 - ✓ arp -a
 - ✓ **Isof** -i -P -n
 - ✓ cat /etc/hosts
 - ✓ /etc/sysconfig/network

forensic-proof.com Page 23/92

- 활성 데이터 수집
 - 프로세스 정보
 - ✓ pstree
 - ✓ ps –elf
 - √ chkconfig –list
 - √ vmstat
 - √ Ismod
 - 설치 패키지 정보
 - √ yum list installed
 - **✓ rpm** -qa

forensic-proof.com Page 24/92

- 활성 데이터 수집
 - 저장장치 정보
 - ✓ fdisk –
 - **✓ df** –h
 - √ blkid
 - ✓ cat /etc/fstab
 - ✓ cat /etc/hosts
 - 활성 사용자 정보
 - ✓ w -l
 - ✓ who
 - √ who -a | -b | -d | -l
 - ✓ last
 - ✓ lastlog

forensic-proof.com Page 25/92

■ 활성 데이터 수집

- /proc 폴더 정보
 - ✓ /proc/cmdline
 - ✓ /proc/cpuinfo
 - ✓ /proc/devices
 - ✓ /proc/diskstats
 - ✓ /proc/ide
 - ✓ /proc/meminfo
 - ✓ /proc/scsi/scsi
 - ✓ /proc/partitions
 - ✓ /proc/version
 - ✓ /proc/vmstat
 - ✓ /proc/zoneinfo

√

forensic-proof.com Page 26/92

■ 비활성 데이터 수집

• 자동 실행 항목

- ✓ /etc/inittab, /etc/init.d, /etc/rc.d
- ✓ /etc/init.conf, /etc/init
- ✓ /etc/profile, /etc/bash.bashrc
- ✓ /etc/vimrc, /etc/virc
- ✓ /etc/csh.cshrc, /etc/csh.login
- ✓ \$HOME/.bashrc, \$HOME/.bash_profile, \$HOME/.bash_logout
- √ \$HOME/.vimrc, \$HOME/.xinitrc

· 작업 스케줄러(cron job)

- ✓ /etc/cron*
- ✓ /var/spool/cron/*

forensic-proof.com Page 27/92

■ 비활성 데이터 수집

- 사용자 계정 폴더 숨긴 파일
 - ✓ \$HOME/.bashrc
 - √ \$HOME/.bash_profile
 - ✓ \$HOME/.bash_logout
 - ✓ \$HOME/.bash_history
 - ✓ \$HOME/.vimrc
 - ✓ \$HOME/.mozilla/*
 - ✓ \$HOME/.ssh
 - √ \$HOME/.cache/google-chrome/*
 - √ \$HOME/.config/google-chrome/Default
 - ✓ (홈 디렉터리 모든 숨긴 파일)

forensic-proof.com Page 28/92

- 비활성 데이터 수집
 - 실행 프로세스의 바이너리
 - /etc 하위의 각종 설정 파일
 - /var 하위의 각종 로그 파일

forensic-proof.com Page 29/92

■ 라이브 데이터 수집 스크립트

http://forensic-proof.com/resources

forensic-proof.com Page 30/92

- 라이브 데이터 수집 스크립트
 - http://forensic-proof.com/resources

forensic-proof.com Page 31/92

→ 실습

- 가상 리눅스 시스템의 라이브 데이터 분석하기!!
 - ✓ 자동 스크립트로 라이브 데이터 수집하기
 - ✓ 수집된 라이브 데이터 분석하기

forensic-proof.com Page 32/92

- 메모리 덤프
 - 시스템 메모리
 - ✓ /dev/mem → 전체 물리메모리에 접근할 수 없음
 - 커널 메모리
 - ✓ /dev/kmem

forensic-proof.com Page 33/92

• 메모리 덤프 도구

- **fmem** (<u>http://hysteria.sk/~niekt0/foriana</u>)
 - ✓ 리눅스 커널 모듈(LKM, Linux Kernel Module)을 이용해 전체 메모리 접근
 - ✓ /dev/mem과 유사하게 물리메모리에 직접 접근
 - ✓ 가상 생성된 /dev/fmem은 dd(disk dumper) 형태의 도구로 접근 가능
- LiME (http://code.google.com/p/lime-forensics/)
 - ✓ 리눅스 커널 모듈(LKM, Linux Kernel Module)을 이용해 전체 메모리 접근
 - ✓ 안드로이드와 네트워크 획득 기능 지원
- Second Look®: The Linux Memory Forensic Acquisition

(http://secondlookforensics.com/)

✓ 크래시 드라이브 + 스크립트로 이뤄진 상용 솔루션

forensic-proof.com Page 34/92

- 메모리 덤프 도구
 - fmem (http://hysteria.sk/~niekt0/foriana/)
 - **1. wget** http://hysteria.sk/~niekt0/foriana/fmem_current.tgz
 - **2. tar** –xvf fmem_current.tgz
 - **3.** make (→ compile)
 - **4.** ./run.sh (→ load LKM)
 - **5. dd** if=/dev/fmem of=/var/tmp/fmem_dump.dd bs=1MB count...

```
root@ubuntu:/var/tmp# ./run.sh
root@ubuntu:/var/tmp# lsmod | grep fmem
fmem 13001 0
root@ubuntu:/var/tmp# dd if=/dev/fmem of=./fmem_dump.dd bs=1MB
... ...
root@ubuntu:/var/tmp# ll
total 522472
-rw-r--r-- 1 root root 535000000 2012-05-12 09:32 fmem_dump.dd
root@ubuntu:/var/tmp# rmmod fmem
```

forensic-proof.com Page 35/92

- 메모리 덤프 도구
 - LiME (http://code.google.com/p/lime-forensics/)
 - 1. svn checkout http://lime-forensics.googlecode.com/svn/trunk/ lime-forensics-read-only
 - **2.** make (→ compile)
 - **3. insmod** lime.ko "path=<target dir>/lime_dump.dd format=lime" (→ load LKM)
 - 4. rmmod lime

forensic-proof.com Page 36/92

- 메모리 분석 도구
 - **Volatility** (https://github.com/volatilityfoundation)
 - ✓ 오픈소스 메모리 분석 도구
 - ✓ 윈도우, 리눅스, 맥 메모리 분석 지원
 - Foriana (http://hysteria.sk/~niekt0/foriana)
 - ✓ fmem 개발자가 함께 개발
 - ✓ 프로세스, 모듈, 파일 등 출력 지원
 - Volatilitux (http://code.google.com/p/volatilitux/)
 - ✓ 파이썬 기반의 메모리 분석 도구
 - ✓ ARM, x86, x86(PAE) 지원
 - ✓ 프로세스, 메모리맵, 파일 목록 등 지원
 - ✓ 안드로이드를 비롯해 다양한 리눅스 배포판 지원

forensic-proof.com Page 37/92

- 메모리 분석 도구
 - Second Look®: The Linux Memory Forensic Acquisition

(http://secondlookforensics.com/)

forensic-proof.com Page 38/92

- 메모리 분석 준비
 - 필수 패키지 설치
 - √ # yum install kernel-devel kernel-headers elfutils elfutils-devel gcc-c++
 - dwarfdump 설치
 - ✓ DEBIAN*# apt-get install dwarfdump
 - ✓ REDHAT*
 - # wget http://pkgs.fedoraproject.org/repo/pkgs/libdwarf/libdwarf-20130729.tar.gz
 - # ./configure
 - # make
 - # cd dwarfdump
 - √ # cp ./dwarfdump /usr/local/bin
 - ✓ Source
 - → http://reality.sqiweb.org/davea/dwarf.html

forensic-proof.com Page 39/92

- 메모리 분석 준비
 - Volatility 다운로드
 - ✓ # Git https://github.com/volatilityfoundation/volatility.git
 - √ # chmod 755 /usr/local/src/volatility-read-only/vol.py
 - √ # In -s /usr/local/src/volatility-read-only/vol.py /usr/local/bin/vol.py
 - ✓ # vol.py --info

forensic-proof.com Page 40/92

- 메모리 분석 준비
 - Volatility 프로파일 생성
 - ✓ Module.dwarf 파일 생성
 - # cd /usr/local/src/volatility-read-only/tools/linux
 - # make
 - # head module.dwarf

forensic-proof.com Page 41/92

- 메모리 분석 준비
 - Volatility 프로파일 생성
 - ✓ System.map, module.dwarf 파일 압축
 - # zip /usr/local/src/volatility-read-only/volatility/plugins/overlays/linux/CentOS_64.zip module.dwarf /boot/System.map-2.6.32-358.el6.i686

```
root@localhost:~/volatility-read-12nly
Σ
 _ 🗆 ×
[root@localhost volatility-read-only]# ll volatility/plugins/overlays/linux/
total 728
-rw-r--r-. 1 root root 630946 Nov 16 02:47 CentOS 64 2.6.32-358.el6.i686.zip
-rw-r--r--. 1 root root
 4864 Nov 16 02:13 elf.pv
-rw-r--r--. 1 root root
 4003 Nov 16 02:21 elf.pyc
-rw-r--r-. 1 root root 0 Nov 16 02:13 init .py
-rw-r--r-. 1 root root 159 Nov 16 02:21 init .pyc
-rw-r--r-. 1 root root 1646 Nov 16 02:13 linux64.py
-rw-r--r. 1 root root 1984 Nov 16 02:21 linux64.pyc
-rw-r--r-. 1 root root 37349 Nov 16 02:13 linux.py
-rw-r--r-. 1 root root 43436 Nov 16 02:21 linux.pyc
[root@localhost volatility-read-only]#
```

forensic-proof.com Page 42/92

- 메모리 분석 준비
 - 미리 생성된 프로파일 사용
 - √ https://github.com/volatilityfoundation/profiles
 - ✓ /usr/local/src/volatility-read-only/volatility/plugins/overlays/linux/ 하위로 복사

forensic-proof.com Page 43/92

- 메모리 분석 준비
 - Volatility 프로파일 확인

[root@localhost ~]# vol.py --info | grep Linux

Volatility Foundation Volatility Framework 2.4

<u>LinuxCentOS64x86</u> - A Profile for Linux CentOS64 x86

linux_banner - Prints the Linux banner information

linux_yarascan - A shell in the Linux memory image

forensic-proof.com Page 44/92

- 메모리 분석 준비
 - Volatility 리눅스 모듈 (1/2)
 - √ # voldev.py --info | grep linux

тер ших				
- Print the ARP table				
- Prints the Linux banner information				
- Recover bash history from bash process memory				
- Verifies the operation function pointers of network protocols				
- Checks if any processes are sharing credential structures				
- Checks the Exception Vector Table to look for syscall table hooking				
- Check file operation structures for rootkit modifications				
- Checks if the IDT has been altered				
- Compares module list to sysfs info, if available				
- Checks if the system call table has been altered				
- Checks if the system call table has been altered				
- Checks tty devices for hooks				
- Prints info about each active processor				
- Gather files from the dentry cache				
- Gather dmesg buffer				
- Writes selected memory mappings to disk				
- Recovers tmpfs filesystems from memory				
- Gathers active interfaces				
- Provides output similar to /proc/iomem				
- Parses the keyboard notifier call chain				
- Gather loaded kernel modules				
- Lists open files				

- 메모리 분석 준비
 - Volatility 리눅스 모듈 (2/2)
 - ✓ # voldev.py --info | grep linux

linux memmap - Dumps the memory map for linux tasks linux moddump - Extract loaded kernel modules - Gather mounted fs/devices linux mount linux mount cache - Gather mounted fs/devices from kmem cache linux netstat - Lists open sockets - Enumerates processes through the PID hash table linux pidhashtable - Writes per-process packet queues out to disk linux pkt queues linux proc maps - Gathers process maps for linux linux psaux - Gathers processes along with full command line and start time linux_pslist - Gather active tasks by walking the task struct->task list linux pslist cache - Gather tasks from the kmem cache linux pstree - Shows the parent/child relationship between processes linux psxview - Find hidden processes with various process listings linux route cache - Recovers the routing cache from memory - Recovers packets from the sk buff kmem cache linux_sk_buff_cache linux slabinfo - Mimics /proc/slabinfo on a running machine linux_tmpfs - Recovers tmpfs filesystems from memory linux_vma_cache - Gather VMAs from the vm area struct cache - Shell in the memory image linux volshell linux yarascan - A shell in the Linux memory image

forensic-proof.com Page 46/92

- 메모리 분석 준비
 - Volatility 사용하기
 - √ # voldev.py --profile=[Linux Profile] -f [Memory Dump] [Plugin]

-	voldev.py Pid	vprofile Uid		entOS_64x86 -f fmem_dump.dd linux_pslist OTB Start Time
0xf7081aa0 init	1	0	0 0x3	635a000 2014-03-06 14:20:07 UTC+0000
0xf7081550 kthreadd	2	0	0	2014-03-06 14:20:07 UTC+0000
0xf7081000 migration/0	3	0	0	2014-03-06 14:20:07 UTC+0000
0xf7087aa0 ksoftirqd/0	4	0	0	2014-03-06 14:20:07 UTC+0000
0xf7087550 migration/0	5	0	0	2014-03-06 14:20:07 UTC+0000
0xf7087000 watchdog/0	6	0	0	2014-03-06 14:20:07 UTC+0000
0xf7099aa0 migration/1	7	0	0	2014-03-06 14:20:07 UTC+0000
0xf7099550 migration/1	8	0	0	2014-03-06 14:20:07 UTC+0000
0xf7099000 ksoftirqd/1	9	0	0	2014-03-06 14:20:07 UTC+0000
0xf70a9550 watchdog/1	. 10	0	0	2014-03-06 14:20:07 UTC+0000
0xf70a9000 events/0	11	0	0	2014-03-06 14:20:07 UTC+0000
0xf70acaa0 events/1	12	0	0	2014-03-06 14:20:07 UTC+0000
0xf70ac550 cgroup	13	0	0	2014-03-06 14:20:07 UTC+0000
0xf70ac000 khelper	14	0	0	2014-03-06 14:20:07 UTC+0000
0xf70d0aa0 netns	15	0	0 -	2014-03-06 14:20:07 UTC+0000
0xf70d0550 async/mgr	16	0	0	2014-03-06 14:20:07 UTC+0000
0xf70d0000 pm	17	0	0	2014-03-06 14:20:07 UTC+0000

forensic-proof.com Page 47/92

→ 실습

- 가상 리눅스 시스템의 라이브 메모리 분석하기!!
 - ✓ 리눅스 프로파일 생성하기
 - ✓ 생성된 프로파일을 이용해 메모리 분석하기

forensic-proof.com Page 48/92

forensic-proof.com Page 49/92

- 아티팩트 수집
 - 다양한 비활성 아티팩트 수집
 - 명령어 + 셸 스크립트
 - ✓ cp (copy) 명령을 이용한 자동화된 수집 스크립트 작성

forensic-proof.com Page 50/92

■ 저장장치 이미징

- 고려 사항
 - ✓ 주로 라이브 환경에서 수집
 - ✓ RAID, LVM 환경 고려
 - ✓ 정확한 수집 데이터 저장위치 파악
 - ✓ 가능한 네트워크 인터페이스 활용
 - 외부 포트 → 추가 스토리지 장착 → 네트워크 인터페이스 (여분의 포트, 대역폭 제한)
- 소프트웨어 vs. 하드웨어
 - ✓ 주로 소프트웨어 방식 사용
 - 별도 도구를 사용하기 보다는 "(dcfl)dd + nc" 를 주로 사용
 - ✓ 저장장치 분리가 가능한 경우 하드웨어 방식 사용

forensic-proof.com Page 51/92

- 저장장치 이미징 소프트웨어
 - 저장용 디스크 포맷

```
[root@localhost ~]# dcfldd if=/dev/zero of=/dev/sdb bs=4k conv=noerror,sync
[root@localhost ~]# fdisk /dev/sdb
[root@localhost ~]# shutdown -r now
[root@localhost ~]# mkfs -t ext3 /dev/sdb1
```

• 저장용 디스크 폴더 구조

```
[root@localhost ~]# mount /dev/sdb1 /mnt/sdb1
[root@localhost ~]# mkdir /mnt/sdb1/[case_##]
[root@localhost ~]# mkdir /mnt/sdb1/[case_##]/[evidence_name]
```

forensic-proof.com Page 52/92

- 저장장치 이미징 소프트웨어
 - 대상 시스템 정보 텍스트 파일 저장
 - ✓ 조사자 이름, 조직
 - ✓ 케이스 이름, 식별자, 증거 번호
 - ✓ 수집한 날짜, 시간
 - ✓ 시스템 제조사, 모델, 시리얼 번호
 - ✓ 저장장치 제조사, 모델, 시리얼 번호
 - ✓ IP 주소, 호스트명
 - ✓ 기타 특이 사항

forensic-proof.com Page 53/92

- 저장장치 이미징 소프트웨어
 - 저장장치 마운트명 확인 (로컬 저장장치 vs. 저장용 저장장치)

```
[root@localhost ~]# fdisk -l
Disk /dev/sda: 21.5 GB, 21474836480 bytes
255 heads, 63 sectors/track, 2610 cylinders
Units = cylinders of 16065 * 512 = 8225280 bytes
Sector size (logical/physical): 512 bytes / 512 bytes
I/O size (minimum/optimal): 512 bytes / 512 bytes
Disk identifier: 0x000627db
 Device Boot
 End
 Blocks Id System
 Start
/dev/sda1 *
 39
 307200 83 Linux
Partition 1 does not end on cylinder boundary.
/dev/sda2
 39
 2354 18598912 83 Linux
/dev/sda3
 2064384 82 Linux swap / Solaris
 2354
 2611
```

forensic-proof.com Page 54/92

- 저장장치 이미징 소프트웨어
 - 저장장치 정보 수집

```
[root@localhost ~]# hdparm -gil /dev/sda2 | tee
/dev/sdb1/[case_##]/[evidence_name]_hdram.txt
```


• 저장장치 이미징

```
[root@localhost~]# dcfldd if=/dev/sda1 of=/mnt/sdb1/[evidence_name].dd conv=noerror, sync hashwindow=0 hashlog=dd.log
```

```
[root@localhost~]# dcfldd if=/dev/sda1 of=/mnt/sdb1/[evidence_name].dd conv=noerror, sync hashwindow=0 hashlog=dd.log | 192.168.0.100 9999
```

forensic-proof.com Page 55/92

- 저장장치 이미징 하드웨어
 - 쓰기 방지 장치

forensic-proof.com Page 56/92

- 저장장치 이미징 하드웨어
 - 이미징/복제 장치

forensic-proof.com Page 57/92

forensic-proof.com Page 58/92

- 기본 시스템 정보
 - 리눅스 배포판 이름/버전
 - ✓ /etc/*-release, /etc/issue 확인
 - 설치 시각
 - ✓ /root/install.log, /etc/ssh/ssh_host_*_key 시간 정보 확인
 - 컴퓨터 이름
 - ✓ /etc/sysconfig/network
 - IP 주소
 - ✓ /etc/hosts (정적), /var/lib/dhclient/* (동적)
 - 타임존 설정
 - ✓ /etc/localtime (/usr/share/zoneinfo와 일치하는지 확인)
 - 계정 정보
 - ✓ /etc/passwd, /etc/shadow, /etc/group 확인 (관리자 UID=0)

forensic-proof.com Page 59/92

■ 웹 브라우저 사용 흔적

- 파이어폭스는 기본 브라우저
- 추가적으로 크롬 브라우저를 많이 사용
- 파이어폭스
 - √ \$HOME/.mozilla/firefox/*.default
- 크롬
 - √ \$HOME/.cache/google-chrome/Default
 - √ \$HOME/.config/google-chrome/Default
- 아티팩트의 파일 형식은 윈도우와 동일(SQLite)

forensic-proof.com Page 60/92

■ 루트킷 점검

- Chkrootkit http://www.chkrootkit.org/download.htm
- Rkhunter http://www.rootkit.nl/projects/rootkit_hunter.html

■ 알려진 악성코드 검사

• ClamAV 검사 – http://www.clamav.net/

■ 비정상 계정 조사

- /etc/passwd, /etc/shadow, /etc/group, \$HOME
- 공격자가 생성한 계정 조사
- UID 0을 가지는 추가 계정 조사
- 패스워드를 가지고 있는 응용프로그램 계정 조사
 > # tail 5 /etc/passwd

forensic-proof.com Page 61/92

■ 비정상 데몬 조사

- /etc/inetd.d, /etc/xinetd.d
- 비정상적으로 설정이 변경된 데몬 조사
 - > **# grep** -v "^#" /etc/xinetd.d/*
 - > # grep -v "^#" /etc/httpd/conf/httpd.conf

■ 바이너리 파일 변경 여부

- /bin, /sbin 폴더의 시스템 바이너리 변경 여부 조사
- 파일의 시간 정보나 아이노드 순서를 통해 점검
- 해시값 비교를 통해 변경 여부 검사
 - > # Is -it /bin
 - > # **Is** –it /sbin

forensic-proof.com Page 62/92

■ 비정상적인 경로에 생성된 파일

- /dev 디렉터리에 생성된 정상 파일
 - > **# find** /dev/ -type f -exec ls -l {} ₩;

■ 권한, 소유자, 크기 확인

- 파일의 권한이 너무 낮거나 높은 파일
- 파일 소유자가 비정상적인 파일
- 파일 크기가 큰 파일
 - > **# find** ~ -size +1024k -exec ls -lh {} ₩;

forensic-proof.com Page 63/92

■ 숨김 파일 조사

- 파일명이 "."으로 시작하는 파일
- 애플리케이션 세부 설정 정보
- 로그인 시 실행되는 정보
- 백도어나 지속 매커니즘의 가능성
- > **# find** ~ -name ".*" -print

■ setuid, setgid가 설정된 파일 조사

- 시스템 상에 존재하는 모든 setuid, setgid
 - > # find / -user root -perm -4000 -print
 - > # find / -group root -perm -2000 -print

forensic-proof.com Page 64/92

■ 백도어 점검

- 비정상 포트나 외부 연결 확인
 - > # netstat -nlp / > # netstat -an | grep LISTEN
 - > # find / -name .rhosts -print
 - > **# Isof** –I

■ 웹셸 점검

- 웹 루트에서 웹셸 시그니처 검사
- asp(x), asa, cer, cdx, php, jsp, htm(l), jpg, gif, bmp, png 등

forensic-proof.com Page 65/92

■ 지속 매커니즘 확인

- /etc/inittab, /etc/init.d, /etc.rc.d
- /etc/init.conf, /etc/init
- /etc/profile, /etc/bash.bashrc
- /etc/vimrc, /etc/virc
- /etc/csh.cshrc, /etc/csh.login
- \$HOME/.bashrc, \$HOME/.bash_profile, \$HOME/.bash_logout
- \$HOME/.vimrc, \$HOME/.xinitrc
- /etc/cron*
- /var/spool/cron/*

■ 썸네일

\$HOME/.thumbnails

forensic-proof.com Page 66/92

MAC 타임 분석

• 침해사고 혹은 이벤트 발생 시점을 기준으로 변경된 파일 검색

```
[root@localhost forensic]# touch -t 201308010000 basetime
[root@localhost forensic]# stat basetime
 File: 'basetime'
 Size: 0
 Blocks: 8
 IO Block: 4096 일반 빈 파일
Device: fd00h/64768d Inode: 622973 Links: 1
Access: (0644/-rw-r--r--) Uid: ( 0/ root) Gid: ( 0/ root)
Access: 2013-08-01 00:00:00.000000000 +0900
Modify: 2013-08-01 00:00:00.000000000 +0900
Change: 2013-08-11 23:20:40.000000000 +0900
[root@localhost forensic]# find / -newer basetime
/etc
/etc/vsftpd
/etc/rc.d/init.d
/etc/logrotate.d
/etc/resolv.conf
/etc/resolv.conf.predhclient
/etc/shadow
/etc/pam.d
/sys/module/autofs4
/sys/module/autofs4/sections
/sys/module/autofs4/sections/.module_sig
```

forensic-proof.com Page 67/92

■ MAC 타임 분석

Name 🕮	Ext.	Path	Size Created	Modified	Accessed 🛋	Inode modification ▲	Attr. 1st sector
ocsp.1ssl.gz	gz	₩usr\share\man\man1	6.0 KB 2013-09-26 00:42:35.6	2013-02-22 08:40:02.0	2013-09-25 18:23:15.7	2013-09-26 00:42:35.6	rw-r 9,012,5
openssl.1ssl.gz	gz	₩usr\share\man\man1	5.3 KB 2013-09-26 00:42:35.6	2013-02-22 08:40:02.0	2013-09-25 18:23:17.8	2013-09-26 00:42:35.7	rw-r 9,012,5
pkcs12.1ssl.gz	gz	₩usr₩share₩man₩man1	5.8 KB 2013-09-26 00:42:35.7	2013-02-22 08:40:02.0	2013-09-25 18:23:16.4	2013-09-26 00:42:35.7	rw-r 9,012,5
pkcs7.1ssl.gz	gz	₩usr\share\man\man1	2.7 KB 2013-09-26 00:42:35.7	2013-02-22 08:40:02.0	2013-09-25 18:23:10.7	2013-09-26 00:42:35.7	rw-r 9,012,5
pkcs8.1ssl.gz	gz	₩usr\share\man\man1	4.6 KB 2013-09-26 00:42:35.7	2013-02-22 08:40:02.0	2013-09-25 18:23:07.0	2013-09-26 00:42:35.7	rw-r 9,012,5
nkey.1ssl.gz	gz	₩usr\share\man\man1	2.8 KB 2013-09-26 00:42:35.7	2013-02-22 08:40:02.0	2013-09-25 18:23:08.5	2013-09-26 00:42:35.7	rw-r 9,012,5
📄 pkeyutl.1ssl.gz	gz	₩usr\share\man\man1	3.8 KB 2013-09-26 00:42:35.7	2013-02-22 08:40:02.0	2013-09-25 18:23:09.7	2013-09-26 00:42:35.7	rw-r 9,012,6
nkeyparam.1ssl.gz	gz	₩usr\share\man\man1	2.3 KB 2013-09-26 00:42:35.7	2013-02-22 08:40:02.0	2013-09-25 18:23:17.3	2013-09-26 00:42:35.7	rw-r 9,012,6
📄 ripemd160.1ssl.gz	gz	₩usr\share\man\man1	12 B 2013-09-26 00:42:35.7	2013-09-26 00:42:35.7	2013-09-25 18:23:11.5	2013-09-26 00:42:35.7	Irwxr 8,394,2
📄 req.1ssl.gz	gz	₩usr\share\man\man1	9.5 KB 2013-09-26 00:42:35.7	2013-02-22 08:40:03.0	2013-09-25 18:23:11.8	2013-09-26 00:42:35.7	rw-r 9,012,6
📄 rsa.1ssl.gz	gz	₩usr\share\man\man1	3.7 KB 2013-09-26 00:42:35.7	2013-02-22 08:40:03.0	2013-09-25 18:23:16.5	2013-09-26 00:42:35.7	rw-r 9,012,6
📄 rsautl.1ssl.gz	gz	₩usr\share\man\man1	3.5 KB 2013-09-26 00:42:35.7	2013-02-22 08:40:03.0	2013-09-25 18:23:18.5	2013-09-26 00:42:35.7	rw-r 9,012,6
📄 s_client.1ssl.gz	gz	₩usr\share\man\man1	5.5 KB 2013-09-26 00:42:35.7	2013-02-22 08:40:03.0	2013-09-25 18:23:07.8	2013-09-26 00:42:35.7	rw-r 9,012,6
s_server.1ssl.gz	gz	₩usr\share\man\man1	5.6 KB 2013-09-26 00:42:35.7	2013-02-22 08:40:03.0	2013-09-25 18:23:10.7	2013-09-26 00:42:35.7	rw-r 9,012,6
📄 s_time.1ssl.gz	gz	₩usr\share\man\man1	4.1 KB 2013-09-26 00:42:35.7	2013-02-22 08:40:03.0	2013-09-25 18:23:17.7	2013-09-26 00:42:35.7	rw-r 9,012,7
isess_id.1ssl.gz	gz	₩usr\share\man\man1	3.3 KB 2013-09-26 00:42:35.7	2013-02-22 08:40:03.0	2013-09-25 18:23:09.2	2013-09-26 00:42:35.7	rw-r 9,012,6
📄 sha1.1ssl.gz	gz	₩usr\share\man\man1	12 B 2013-09-26 00:42:35.7	2013-09-26 00:42:35.7	2013-09-25 18:23:11.5	2013-09-26 00:42:35.7	Irwxr 8,394,2
📄 sha.1ssl.gz	gz	₩usr\share\man\man1	12 B 2013-09-26 00:42:35.7	2013-09-26 00:42:35.7	2013-09-25 18:23:14.6	2013-09-26 00:42:35.7	Irwxr 8,394,2
📄 smime.1ssl.gz	gz	₩usr\share\man\man1	6.7 KB 2013-09-26 00:42:35.7	2013-02-22 08:40:03.0	2013-09-25 18:23:12.3	2013-09-26 00:42:35.7	rw-r 9,012,7
speed.1ssl.gz	gz	₩usr\share\man\man1	2.1 KB 2013-09-26 00:42:35.7	2013-02-22 08:40:03.0	2013-09-25 18:23:13.2	2013-09-26 00:42:35.7	rw-r 9,012,7
📄 spkac.1ssl.gz	gz	₩usr\share\man\man1	3.2 KB 2013-09-26 00:42:35.7	2013-02-22 08:40:03.0	2013-09-25 18:23:10.7	2013-09-26 00:42:35.7	rw-r 9,012,7
📄 sslpasswd.1ssl.gz	gz	₩usr\share\man\man1	2.4 KB 2013-09-26 00:42:35.7	2013-02-22 08:40:02.0	2013-09-25 18:23:14.6	2013-09-26 00:42:35.7	rw-r 9,012,7
📄 sslrand.1ssl.gz	gz	₩usr\share\man\man1	2.2 KB 2013-09-26 00:42:35.7	2013-02-22 08:40:02.0	2013-09-25 18:23:15.4	2013-09-26 00:42:35.7	rw-r 9,012,7
📄 ts.1ssl.gz	gz	₩usr\share\man\man1	7.8 KB 2013-09-26 00:42:35.7	2013-02-22 08:40:04.0	2013-09-25 18:23:16.3	2013-09-26 00:42:35.7	rw-r 9,012,7
📄 tsget.1ssl.gz	gz	₩usr\share\man\man1	3.9 KB 2013-09-26 00:42:35.7	2013-02-22 08:40:04.0	2013-09-25 18:23:14.4	2013-09-26 00:42:35.7	rw-r 9,012,7
nerify.1ssl.gz	gz	₩usr\share\man\man1	6.5 KB 2013-09-26 00:42:35.7	2013-02-22 08:40:04.0	2013-09-25 18:23:13.7	2013-09-26 00:42:35.7	rw-r 9,012,8
📄 version.1ssl.gz	gz	₩usr\share\man\man1	2.0 KB 2013-09-26 00:42:35.7	2013-02-22 08:40:04.0	2013-09-25 18:23:13.0	2013-09-26 00:42:35.7	rw-r 9,012,7
x509.1ssl.gz	gz	₩usr\share\man\man1	10.3 KB 2013-09-26 00:42:35.7	2013-02-22 08:40:04.0	2013-09-25 18:23:13.0	2013-09-26 00:42:35.7	rw-r 9,012,8
onfig.5ssl.gz	gz	₩usr\share\man\man5	5.4 KB 2013-09-26 00:42:35.7	2013-02-22 08:40:00.0	2013-09-25 18:23:47.9	2013-09-26 00:42:35.7	rw-r 9,012,8
x509v3_config.5ssl.gz	gz	₩usr\share\man\man5	7.6 KB 2013-09-26 00:42:35.7	2013-02-22 08:40:04.0	2013-09-25 18:23:48.0	2013-09-26 00:42:35.7	rw-r 9,012,8
des_modes.7ssl.gz	gz	₩usr\share\man\man7	3.5 KB 2013-09-26 00:42:35.7	2013-02-22 08:40:21.0	2013-09-25 18:23:49.7	2013-09-26 00:42:35.7	rw-r 9,012,8
libpython2.6.so.1.0	0	₩usr₩lib	1.5 MB 2013-09-26 00:42:35.7	2013-02-22 08:55:23.0	2013-11-15 02:23:10.0	2013-09-26 00:42:35.8	r-xr 9,012,8
LICENSE		₩usr₩share₩doc₩python-l	13.8 KB 2013-09-26 00:42:35.8	2010-03-02 07:16:51.0	2010-03-02 07:16:51.0	2013-09-26 00:42:35.8	rw-r 21,290,
README		₩usr\share\doc\python-l	53.7 KB 2013-09-26 00:42:35.8	2010-08-24 08:37:56.0	2010-08-24 08:37:56.0	2013-09-26 00:42:35.8	rw-r 21,290,

forensic-proof.com Page 68/92

MAC 타임 분석

[root@localhost forensic]# tail -5 /var/log/secure

```
Aug 7 14:00:17 localhost passwd: pam unix(passwd:chauthtok): password changed for root
```

Aug 7 14:00:56 localhost sshd[19888]: Received disconnect from 192.168.8.137: 11: disconnected by user

Aug 7 14:00:56 localhost sshd[19888]: pam unix(sshd:session): session closed for user root

Aug 7 14:01:07 localhost sshd[19962]: Accepted password for root from 192.168.8.137 port 42722 ssh2

Aug 7 14:01:07 localhost sshd[19962]: pam_unix(sshd:session): session opened for user root by (uid=0)

[root@localhost forensic]# stat /var/log/secure

File: `/var/log/secure'

Size: 1825 Blocks: 16 IO Block: 4096 일반 파일

Device: fd00h/64768d Inode: 66950 Links: 1

Access: (0600/-rw-----) Uid: (0/ root) Gid: (0/ root)

Access: 2013-08-07 14:14:22.000000000 +0900 Modify: 2013-08-07 14:01:07.000000000 +0900

Change: 2013-08-07 14:01:07.00000000

forensic-proof.com Page 69/92

■ 리눅스 각종 로그

로그 이름	형식	설명		
dmesg, boot	텍스트	부팅될 때 출력되거나 로깅되는 정보		
secure	텍스트	사용자 인증 관련 정보		
btmp, failedlogin	dlogin 텍스트 로그인 실패 정보			
maillog	maillog 텍스트 메일 데몬과 관련된 정보			
messages	텍스트	화면에 출력되는 메시지 정보		
xferlog	텍스트	FTP 데몬을 통해 송수신되는 정보		
access_log	텍스트	웹 서버의 접근 로그		
error_log	텍스트	웹 서버의 에러 로그		
utmp, utmpx	바이너리	현재 로그인한 사용자의 상태 정보		
wtmp, wtmpx	바이너리	사용자의 로그인, 로그아웃 정보		
lastlog	바이너리	사용자의 최근 로그인 정보		
pacct	바이너리	각 사용자별 프로세스, 명령어 정보		

forensic-proof.com Page 70/92

■ 연관성 분석

[root@localhost forensic]# tail -2 /var/log/secure

Aug 7 14:01:07 localhost sshd[19962]: Accepted password for root from 192.168.8.137 port 42722 ssh2 Aug 7 14:01:07 localhost sshd[19962]: pam_unix(sshd:session): session opened for user root by (uid=0)

```
[root@localhost forensic]# last | head -5
 pts/3
 192.168.8.137 Wed Aug 7 14:01 still logged in
root
 192.168.8.137 Wed Aug 7 14:00 - 14:00 (00:00)
root
 pts/3
 pts/3
 Wed Jul 31 15:43 - 15:44 (00:00)
 :0.0
root
 pts/2
 :0.0
 Wed Jul 31 15:29 still logged in
root
root
 pts/1
 :0.0
 Wed Jul 31 14:07 still logged in
```

[root@localhost forensic]# who

```
root :0 2013-07-31 13:30

root pts/1 2013-07-31 14:07 (:0.0)

root pts/2 2013-07-31 15:29 (:0.0)

root pts/3 2013-08-07 14:01 (192.168.8.137)
```

[root@localhost forensic]# finger

```
Idle Login Time Office Office Phone
Login
 Name
 Ttv
 *:0
 Jul 31 13:30
 root
root
 1d Jul 31 14:07 (:0.0)
 pts/1
root
 root
 pts/2
 Jul 31 15:29 (:0.0)
root
 root
 9 Aug 7 14:01 (192.168.8.137)
 pts/3
root
 root
```

forensic-proof.com Page 71/92

■ 로그 분석

• 리눅스 각종 로그

로그 이름	형식	설명
utmp, utmpx	바이너리	현재 로그인한 사용자의 상태 정보
wtmp, wtmpx	바이너리	사용자의 로그인, 로그아웃 정보
dmesg, boot 텍스트		부팅될 때 출력되거나 로깅되는 정보
secure	텍스트	사용자 인증 관련 정보
btmp, failedlogin	텍스트	로그인 실패 정보
maillog	텍스트	메일 데몬과 관련된 정보
lastlog	바이너리	사용자의 최근 로그인 정보
messages	텍스트	화면에 출력되는 메시지 정보
xferlog	텍스트	FTP 데몬을 통해 송수신되는 정보
pacct	바이너리	각 사용자별 프로세스, 명령어 정보
access_log	텍스트	웹 서버의 접근 로그
error_log	텍스트	웹 서버의 에러 로그

forensic-proof.com Page 72/92

■ 로그 분석

utmp, utmpx

- ✓ /var/run/utmp (바이너리)
- ✓ 시스템에 현재 로그인한 사용자들의 상태 정보
- ✓ 사용자 이름, 터미널 장치 이름, 원격 호스트 이름, 로그인 시간, 로그인 기간 등
- ✓ "w", "who", "users", "finger" 등의 명령을 통해 내용 확인 가능

```
proneer@localhost:/var/log
Σ
 _ 🗆 X
File Edit View Search Terminal Help
[proneer@localhost log]$ w
00:47:16 up 2:14, 3 users, load average: 0.00, 0.00, 0.00
USER
 TTY
 FROM
 LOGIN@ IDLE JCPU
 PCPU WHAT
proneer ttyl
 22:36
 2:14m 34.87s 0.14s pam: gdm-password
 :0
proneer pts/0
 22:36
 0.00s 0.77s
 :0.0
 0.60s w
 :0.0
 0.02s 0.02s bash
proneer pts/1
 23:18
 57:46
[proneer@localhost log]$
```

√ 분석 관점

- 접속된 사용자가 모두 정상 사용자인가?
- 접속 IP의 위치가 비정상적인가?
- 사용자 행위가 정상적인가?

forensic-proof.com Page 73/92

■ 로그 분석

- wtmp, wtmpx
 - ✓ /var/log/wtmp (바이너리)
 - ✓ 각 사용자별 로그인/로그아웃 정보, 시스템 종료 정보, 부팅 관련 히스토리 등
 - ✓ "last" 명령을 통해 내용 확인 가능
 - ✓ 로그가 꽉 차면 "wtmp.1"로 백업

```
proneer@localhost:/var/log
Σ
 _ 🗆 X
File Edit View Search Terminal Help
[proneer@localhost log]$ last
 :0.0
 Wed Sep 25 23:18
 still logged in
proneer pts/1
proneer pts/0
 :0.0
 Wed Sep 25 22:36
 still logged in
 Wed Sep 25 22:36
 still logged in
proneer ttyl
 :0
reboot system boot 2.6.32-358.el6.i Wed Sep 25 22:32 - 00:52 (02:19)
 Wed Sep 25 17:30 - 22:31 (05:01)
proneer pts/0
 :0.0
 Wed Sep 25 16:50 - down
proneer tty7
 (05:40)
 : 0
```

√ 분석 관점

- 접속 시간이 업무 시간대인가?
- 접속 IP의 위치가 비정상적인가?

forensic-proof.com Page 74/92

■ 로그 분석

- dmesg, boot
 - ✓ /var/log/dmesg, /var/log/boot.log (텍스트)
 - ✓ 부팅 시 출력되는 메시지 저장
 - ✓ 부팅 과정에 발생하는 메시지를 살펴볼 필요가 있을 경우 활용
 - ✓ "dmesg" 명령으로 /var/log/dmesg 내용 확인 가능

```
File Edit View Search Terminal Help

scsi 3:0:0:0: Direct-Access General USB Flash Disk 1100 PQ: 0 ANSI: 0 CCS sd 3:0:0:0: Attached scsi generic sg3 type 0 sd 3:0:0:0: [sdb] 15728640 512-byte logical blocks: (8.05 GB/7.50 GiB) sd 3:0:0:0: [sdb] Write Protect is off sd 3:0:0:0: [sdb] Mode Sense: 43 00 00 00 sd 3:0:0:0: [sdb] Assuming drive cache: write through sd 3:0:0:0: [sdb] Assuming drive cache: write through
```

√ 분석 관점

- 부팅 과정에서 발생한 오류는 없는가?
- 부팅 과정에서 발생한 비정상적인 행위는 없는가?

forensic-proof.com Page 75/92

■ 로그 분석

secure

- ✓ /var/log/secure (텍스트)
- ✓ 사용자 인증과 관련된 로그, 커널/데몬에 의해 생성되는 로그
- ✓ rsh, rlogin, ftp, telnet, pop3 등의 접속 성공/실패 기록 등 보안과 밀접한 관련
- ✓ 보안 문제가 발생할 경우 가장 먼저 백업 후 분석해야 할 로그

√ 분석 관점

- 정상적으로 이뤄진 인증인가?
- 무차별 인증 시도가 있는가?

forensic-proof.com Page 76/92

■ 로그 분석

btmp

- ✓ /var/log/btmp (텍스트)
- ✓ 로그인 실패 기록으로 사용자 ID, 터미널 이름, 시간 정보 등이 저장
- ✓ "messages" 로그와 연관 분석
- ✓ "lastb" 명령으로 내용 확인 가능

```
File Edit View Search Terminal Help

[root@localhost ~]#
[root@localhost ~]#
[root@localhost ~]# lastb
proneer tty1 :0 Thu Sep 26 02:15 - 02:15 (00:00)

btmp begins Thu Sep 26 02:15:37 2013
[root@localhost ~]# [
```


√ 분석 관점

- 특정 IP 혹은 특정 계정에 대해 다수의 접속 실패가 있었는가?
- 짧은 시간 안에 혹은 주기적으로 접속 실패가 있었는가?

forensic-proof.com Page 77/92

■ 로그 분석

- maillog
 - ✓ /var/log/maillog (텍스트)
 - ✓ 메일 데몬과 관련된 로그

√ 분석 관점

- 의도하지 않은 메일이 전송된 적이 있는가?
- 스팸 메일이 발송된 적이 있는가?

forensic-proof.com Page 78/92

■ 로그 분석

lastlog

- ✓ /var/log/lastlog (바이너리)
- ✓ 각 사용자의 가장 최근 로그인 시간, IP 등의 정보 저장
- ✓ "wtmp(x)", "utmp(x)" 로그와 연관 분석
- ✓ "lastlog" 명령으로 내용 확인 가능

√ 분석 관점

- 로그인하지 않는 유휴 계정이 존재하는가?
- 접속 IP의 위치가 비정상적인가?

forensic-proof.com Page 79/92

■ 로그 분석

messages

- ✓ /var/log/messages (텍스트)
- ✓ 시스템 로그 파일로 시간 정보, 호스트명, 프로그램명, 메시지 정보 저장
- ✓ su 실패에 대한 로그, 데몬 상태 변경 로그, 부팅 에러 등 다양한 정보 저장
- ✓ 보안 사고 발생 시 가장 먼저 분석해야 하는 로그 중 하나

```
File Edit View Search Terminal Help

83 seconds.

Sep 26 01:25:35 localhost NetworkManager[1824]: <info> (eth0): DHCPv4 state change d renew -> renew

Sep 26 01:25:35 localhost NetworkManager[1824]: <info> address 192.168.197.136

Sep 26 01:25:35 localhost NetworkManager[1824]: <info> prefix 24 (255.255.255.0)

Sep 26 01:25:35 localhost NetworkManager[1824]: <info> gateway 192.168.197.2

Sep 26 01:25:35 localhost NetworkManager[1824]: <info> nameserver '192.168.197.2
```

√ 분석 관점

- 비정상 로그는 없는가? (BOF의 경우 보통 비정상 로그가 기록됨)
- 특정 프로그램의 시스템 로그를 확인해야 하는가?
- 인가하지 않은 시스템 상태 변경이 있는가?

forensic-proof.com Page 80/92

■ 로그 분석

xferlog

- ✓ /var/log/xferlog (텍스트)
- ✓ ftp 데몬으로 송수신되는 모든 데이터 메타 기록
- ✓ 송수신 대상 이름/크기, 시간, 원격 호스트, 사용자 등의 정보
- ✓ 기본으로는 남지 않기 때문에 ftp 데몬 설정 파일을 로깅하도록 변경

√ 분석 관점

- 접속 시간이 정상적인가?
- 접속 IP의 위치가 비정상적인가?
- 송수신한 파일에 기밀 정보나 공격용 도구가 포함되어 있지 않는가?

forensic-proof.com Page 81/92

■ 로그 분석

- pacct
 - ✓ /var/account/pacct (바이너리)
 - ✓ 각 사용자와 관련된 프로세스 정보나 명령어 저장
 - ✓ "lastcomm" 명령으로 내용 확인

√ 분석 관점

- 의도하지 않은 계정 사용이 있는가?
- 비정상적인 명령 실행이 있는가?

forensic-proof.com Page 82/92

■ 로그 파일 복구

- 리눅스는 대부분 고유한 형식의 텍스트 기반의 로그 → 고유 형식으로 카빙
- 카빙된 로그 파일을 다시 타임라인 분석이나 로그 통합/정밀 분석에 이용

forensic-proof.com Page 83/92

■ 로그 파일 복구

• 리눅스 명령 + 정규 표현식

```
[root@localhost forensic]# strings /dev/sda | egrep "[A-Z][a-z]{1,2} ( [0-9]|[0-9]{1,2}) [0-9]+:[0-9]+:[0-9]+ localhost"
Jul 31 13:17:15 localhost syslogd 1.4.1: restart.
Jul 31 13:18:31 localhost dhclient: DHCPREQUEST on eth0 to 192.168.8.254 port 67
Jul 31 13:18:31 localhost dhclient: DHCPACK from 192.168.8.254
Jul 31 13:18:31 localhost dhclient: bound to 192.168.8.138 -- renewal in 703 seconds.
Jul 31 13:19:34 localhost gconfd (root-6017):
Jul 31 13:19:34 localhost gconfd (root-6017):
Jul 31 13:19:34 localhost scim-bridge: Panel client has not yet been prepared
Jul 31 13:19:34 localhost last message repeated 2 times
Jul 31 13:19:34 localhost pcscd: winscard.c:304:SCardConnect() Reader E-Gate 0 0 Not Found
Jul 31 13:19:34 localhost gconfd (root-9203):
Jul 31 13:19:35 localhost scim-bridge: Failed to open the panel socket
Jul 31 13:19:35 localhost scim-bridge: Panel client has not yet been prepared
Jul 31 13:19:35 localhost last message repeated 2 times
Jul 31 13:19:35 localhost scim-bridge: The lockfile is destroied
Jul 31 13:19:35 localhost scim-bridge: Cleanup, done. Exitting...
Jul 31 13:19:36 localhost smartd[3938]: smartd received signal 15: Terminated
Jul 31 13:19:36 localhost smartd[3938]: smartd is exiting (exit status 0)
Jul 31 13:19:36 localhost avahi-daemon[3880]: Got SIGTERM, quitting.
```

forensic-proof.com Page 84/92

- 로그 타임라인 분석
 - 도구 다운로드
 - ✓ Plaso http://plaso.kiddaland.net/
 - ✓ log2timeline http://log2timeline.net/
 - 타임라인 생성

log2timeline.py [-z TIMEZONE -p /path/to/output.dump /path/mount_point

```
Deleted Registry
 [DELETED] ???/0000000E/00000000/
6/18/2009 23:33:57 EST5EDT MACB REG
 Last Written
 Deleted Registry
 [DELETED] ???/{83da6326-97a6-4088-9453-a1923f573b29}/00000003/00000000/
6/18/2009 23:33:57 EST5EDT MACB REG
 Last Written
 Deleted Registry
 [DELETED] ???/0000003/0000000/
6/18/2009 23:33:57 EST5EDT MACB REG
 Last Written
6/18/2009 23:33:57 EST5EDT MACB REG
 Deleted Registry
 Last Written
 [DELETED] ???/00000008/00000000/
6/18/2009 23:34:09 EST5EDT MACB PRE
 Vista/Win7 Prefetch Last run
 PKMAILER.EXE-83FAD500.pf: PKMAILER.EXE was executed
6/18/2009 23:34:35 EST5EDT
 Software/Google/GoogleToolbarNotifier/Stats
 MACB REG
 NTUSER key
 Last Written
6/18/2009 23:34:36 EST5EDT
 MACB REG
 Software/Google/GoogleToolbarNotifier/Temp
 NTUSER key
 Last Written
6/18/2009 23:34:50 EST5EDT
 MACB PRE
 Vista/Win7 Prefetch Last run
 IPODSERVICE.EXE-FE1A6FF7.pf: IPODSERVICE.EXE was executed
6/18/2009 23:34:59 EST5EDT MACB PRE
 Vista/Win7 Prefetch Last run
 RUNDLL32.EXE-2E65B341.pf: RUNDLL32.EXE was executed
6/18/2009 23:34:59 EST5EDT MACB REG
 UEME RUNPATH:C:/Windows/system32/rundll32.exe
 UserAssist key
 Time of Launch
6/18/2009 23:35:05 EST5EDT MACB LSO
 Flash Cookie: site ui/preferences
 Flash Cookie
 LSO created
6/18/2009 23:35:07 EST5EDT MACB REG
 NTUSER key
 Last Written
 Software/Microsoft/InternetExplorer/LowRegistry/Audio/PolicyConfig/PropertyStore/5447cc
6/18/2009 23:35:38 EST5EDT MACB REG
 UEME_RUNPATH:Mozilla Firefox.lnk
 UserAssist key
 Time of Launch
 UEME_RUNPATH:C:/Program Files/Mozilla Firefox/firefox.exe
6/18/2009 23:35:39 EST5EDT MACB REG
 UserAssist key
 Time of Launch
6/18/2009 23:35:39 EST5EDT
 MACB PRE
 Vista/Win7 Prefetch Last run
 FIREFOX.EXE-E60C0AA7.pf: FIREFOX.EXE was executed
 [DELETED] ???/00000003/
 Deleted Registry
6/18/2009 23:41:36 EST5EDT
 MACB REG
 Last Written
 [DELETED] ???/{83da6326-97a6-4088-9453-a1923f573b29}/
6/18/2009 23:41:36 EST5EDT
 MACB REG
 Deleted Registry
 Last Written
6/18/2009 23:41:36 EST5EDT
 MACB REG
 Deleted Registry
 [DELETED] ???/0000000E/
 Last Written
 [DELETED] ???/00000008/
6/18/2009 23:41:36 EST5EDT MACB REG
 Deleted Registry
 Last Written
```

- 리눅스 로그 분석 도구
 - **Graylog2**, http://graylog2.org/
 - Logstash, http://logstash.net/
 - Apache Flume, http://flume.apache.org/
 - Graphite, http://graphite.wikidot.com/
 - **Kibana**, http://www.elasticsearch.org/overview/kibana/
 - **Scribe**, https://github.com/facebookarchive/scribe
 - Chukwa, https://chukwa.apache.org/

forensic-proof.com Page 86/92

■ 리눅스 로그 분석 도구 – Graylog2, http://graylog2.org/

forensic-proof.com Page 87/92

■ 리눅스 로그 분석 도구 – Logstash, http://logstash.net/

forensic-proof.com Page 88/92

- 리눅스 로그 분석 도구
 - ELK (ElasticSearch + Logstash + Kibana)
 - ✓ Logstash 로그 데이터 수집 관리
 - ✓ Kibana 프런트 엔진
 - ✓ ElasticSearch 검색 엔진
 - EPK (ElasticSearch + Plaso + Kibana)
 - ElasticSearch + Kibana vs. Splunk

forensic-proof.com Page 89/92

- 리눅스 로그 분석 도구
 - ELK (ElasticSearch + Logstash + Kibana)

forensic-proof.com Page 90/92

- Honeynet Forensics Challenge 2010 Log Mysteries
 - 1. Was the system compromised and when? How do you know that for sure? (5pts)
 - 2. If the was compromised, what was the method used? (5pts)
 - 3. Can you locate how many attackers failed? If some succeeded, how many were they? How many stopped attacking after the first success? (5pts)
 - 4. What happened after the brute force attack? (5pts)
 - 5. Locate the authentication logs, was a bruteforce attack performed? if yes how many? (5pts)
 - 6. What is the timeline of significant events? How certain are you of the timing? (5pts)
 - 7. Anything else that looks suspicious in the logs? Any misconfigurations? Other issues? (5pts)
 - 8. Was an automatic tool used to perform the attack? if yes which one? (5pts)
 - 9. What can you say about the attacker's goals and methods? (5pts)
 - ✓ Bonus. What would you have done to avoid this attack? (5pts)

forensic-proof.com Page 91/92

질문 및 답변

forensic-proof.com Page 92/92