

Intro to WinHex

Graphical User Interface

Opening a disk

- If using Vista or Win7, must run WinHex with elevated permissions by selecting the "Run as Administrator" option when launching the program.
 - Without elevated permissions, physical devices can not be accessed.
- From the WinHex GUI menu, select "Tools/Open Disk"
- Select the disk you wish to open and click "OK"

Opening a disk

Opening a forensic bit-stream image

- From the WinHex GUI menu, select "File/Open" or click on the "Open" button on the Toolbar
- Browse to your image file, select it and click "Open"
- You must tell WinHex that this file is an image of a disk so that can interpret the raw data.
 - From the menu, select "Specialist/Interpret Image File As Disk"

Opening a forensic bit-stream image

Viewing Files/Folders

- To view the Hex/Text of any file or folder on a disk or in a forensic image, simply click on the file/folder in the Directory Browser.
- Scroll up/down through file/folder using scroll bar to the right of the "Text Display" window in the GUI.
- The icons in the Directory Browser for each file/folder indicate the "status" of the file/folder, as to whether it is an active file, deleted file but recoverable, deleted file that is overwritten and not recoverable, file was moved/renamed, etc.

Viewing Files/Folders

Copying out (Recovering) Files/Folders

In the Directory Browser, right-click on the desired file/folder and select Recover/Copy and select the path you wish to recover/copy the files to.

Editing data

- You must place WinHex into either Default Edit Mode or In-Place Edit Mode to make changes.
 - From the menu, select Options/Edit Mode
 - In Default Edit Mode you must click the "Save" button to commit any data changes you make.
 - In In-Place Edit Mode changes take place immediately as you type them.
- Changes can be made by typing HEX characters into the Hex Display window or typing text characters into the Text Display window.
- Disks or data (selected bytes) can be wiped using the Edit /Fill Disk Sectors or Edit Fill Block option from the menu.

Searching (HEX/Text)

- Click on appropriate toolbar button or select appropriate option from Search menu to open Find Text, Find HEX Values search dialog boxes to search for a single string or value.
 - Use F3 key to continue search using same option(s).
- Use the Simultaneous Search option to search for multiple strings or values in a single search operation.
 - Allows you to perform a logical or physical search. Logical searching will find strings/values that are not contiguous due to file fragmentation.
- "List Search Hits" check box will search the whole disk/image and provide you a listing of "hits".

Status Bar and Info Pane

The status bar tells you:

- Sector # of selected byte
- Offset (from beginning of disk/partition) of selected byte
- Offset range of highlighted bytes
- Size (in bytes) of block of highlighted bytes

Info bar tells you:

- A variety of information about the disk or image you have opened
- The cluster # and name of file/folder/disk area that the selected byte belongs to.
- Current edit status (i.e. Read-Only, Default Edit mode, In-Place Edit mode) and many other application settings...

Removable medium ..99% free File system: FAT16 Volume label: FAT16

Default Edit Mode State:

Undo level: Undo reverses: n/a

Alloc. of visible drive space:

Cluster No.:

Root directory

original

Snapshot taken 36 min. ago

Used space: 1.3 MB 1,331,200 bytes

120 MB Free space:

125,933,568 bytes

122 MB Total capacity: 127,532,544 bytes

Bytes per cluster: 2.048 Free clusters: 61.491 Total clusters: 62.141

Bytes per sector: 512 Usable sectors: 248.564 First data sector: 520

Physical disk:

Display time zone: original hexadecima Mode: ANSI ASCII Character set: Offsets:

Sector 492 of 249087

Offset

3D880

= 229 Block

17C000 - 17C001 | Size:

Interpreting HEX values

- In addition to using the Windows calculator to convert Hex to Decimal or Binary, we can also use the Data Interpreter that is built into WinHex.
- ▶ To change the list of items that Data Interpreter will list, select Options/Data Interpreter and select the desired date format and/or other integer types you wish to interpret.
- To use the Data Interpreter, simply click on the "left most" byte of any byte or group of bytes and the Data Interpreter will read the bytes to the right of the byte you click on and show the interpretation of those bytes.

Interpreting HEX values

00 76 00 OF 00 5A 65 01 61 00 63 00 74 00 69 00 activ Data Interpreter 23 20 00 66 00 69 00 6C 00 65 00 00 00 2E 00 74 00 43 54 49 56 45 7E 31 54 58 54 20 00 5D 3B B2 ACTIVE~1TXT 8 Bit (±): 125 16 Bit (±): -19843 CE 3C CE 3C 00 00 7D B2 CE 3C 77 $\hat{\mathbf{I}} < \hat{\mathbf{I}} < \hat{\mathbf{I}} < \hat{\mathbf{I}} < \hat{\mathbf{I}} < \hat{\mathbf{W}}$ 02 17 00 00 00 24 Bit (±): -3231107 0FOO A7 FF FF VΫ 32 Bit (±): 1020179069 00 FF FF FF FF VVVVVVVVV DOS Date: 06/14/2010 00 A7 65 00 64 00 65 00 6C 00 65 0Fådelet 22:19:58 00 20 00 66 00 69 00 00 00 00 65 00 2E 00

