Memory Acquisition

Remember to open command prompt as Administrator

Win32dd / Win64dd (x86 / x64 systems respectively)

/f Image destination and filename

/s Hash function (0=none, 1=SHA1, 2=MD5, 3=SHA256)

/t Remote host or IP to receive image

/p Port used to receive image

/l Listen for incoming memory image

C:\> win32dd.exe /f E:\mem.img /s 2

Mandiant Memoryze MemoryDD.bat

-output image destination

C:\> MemoryDD.bat -output E:\

Converting Hibernation Files and Crash Dumps

Volatility imagecopy

- -f Name of source file (crash dump or hibernation file)
- -O Output file name
- --profile Source operating system (get from imageinfo plugin)
- # vol.py imagecopy -f hiberfil.sys -O win7.img

MoonSols hibr2bin (free version supports XP/Vista x86)

C:\> hibr2bin.exe hiberfil.sys E:\mem.img

MoonSols dmp2bin (free version x86 crash dumps only)

C:\> dmp2bin.exe memory.dmp E:\mem.img

Memory Analysis Tools

Volatility (Windows memory)

http://code.google.com/p/volatility/

Mandiant Redline (Windows memory)

http://www.mandiant.com/products/free_software/redline

Volafox (Mac OS X and BSD memory)

http://code.google.com/p/volafox/

Memory Artifact Timelining

The Volatility Timeliner plugin parses time-stamped objects found in memory images. Output is sorted by:

- Process creation time
- Thread creation time
- Driver compile time
- DLL / EXE compile time
- Network socket creation time
- ➤ Memory resident registry key last write time
- Memory resident event log entry creation time

timeliner

- --output-file Optional file to write output (recommended)
- # vol.py -f mem.img timeliner --output-file out.csv
 --profile=Win7SP1x86

Registry Analysis Volatility Plugins

hivelist- Find and list available registry hives
vol.py hivelist

hivedump - Print all keys and subkeys in a hiveo Offset of registry hive to dump (virtual offset from hivelist)

vol.py hivedump -o 0xe1a14b60

printkey - Output a registry key, subkeys, and values

- -K "Registry key path"
- -o Only search hive at this offset (virtual offset from hivelist)

userassist - Find and parse userassist key values

-o Only search hive at this offset (virtual offset from hivelist)

vol.py userassist

hashdump - Dump user NTLM and Lanman hashes

- -y Virtual offset of SYSTEM registry hive (from hivelist)
- -s Virtual offset of SAM registry hive (from hivelist)
- # vol.py hashdump -y 0x8781c008 -s 0x87f6b9c8

Memory Forensics Cheat Sheet v1.0

POCKET REFERENCE GUIDE SANS Institute
http://computer-forensics.sans.org

by Chad Tilbury
http://forensicmethods.com

Purpose

This cheat sheet supports the SANS Forensics 508 Advanced Forensics and Incident Response Course. It is not intended to be an exhaustive resource of Volatility or other highlighted tools.

How To Use This Document

Memory analysis is one of the most powerful tools available to forensic examiners. This guide hopes to simplify the overwhelming number of available options.

Analysis can be generally broken up into six steps:

- 1. Identify Rogue Processes
- 2. Analyze Process DLLs and Handles
- 3. Review Network Artifacts
- 4. Look for Evidence of Code Injection
- 5. Check for Signs of a Rootkit
- 6. Dump Suspicious Processes and Drivers

We outline the most useful Volatility plugins supporting these six steps here. Further information is provided for:

- Memory Acquisition
- Converting Hibernation Files and Crash Dumps
- Memory Artifact Timelining
- Registry Analysis Volatility Plugins
- Memory Analysis Tool List

Getting Started with Volatility

Getting Help

vol.py -h (show general options and supported plugins)

vol.py plugin -h (show plugin usage)

vol.py plugin --info (show available OS profiles)

Sample Command Line

#vol.py -f image --profile=profile plugin

Identify System Profile

imageinfo - Display memory image metadata

vol.py -f mem.img imageinfo

Using Environment Variables

Set name of memory image (takes place of -f)

export VOLATILITY LOCATION=file:///images/mem.img

Set profile type (takes place of --profile=)

export VOLATILITY PROFILE=WinXPSP3x86

Identify Rogue Processes

pslist - High level view of running processes

vol.py pslist

psscan - Scan memory for EPROCESS blocks

vol.py psscan

pstree - Display parent-process relationships

vol.py pstree

Look for Evidence of Code Injection

malfind - Find injected code and dump sections

- -p Show information only for specific PIDs
- -s Use psscan to find processes (more rigorous)
- -y Search using YARA rules
- --dump-dir Directory to save extracted memory sections
- # vol.py malfind --dump-dir ./output_dir

Idrmodules - Detect unlinked DLLs

- -p Show information only for specific PIDs
- -v Verbose: show full paths from three DLL lists
- # vol.py ldrmodules -p 868 -v

Check for Signs of a Rootkit

psxview - Find hidden processes using cross-view
vol.py psxview

driverscan - Scan memory for _DRIVER_OBJECTs

vol.py driverscan

apihooks - Find API/DLL function hooks

- -p Operate only on specific PIDs
- -k Scan kernel modules instead of user-mode objects

vol.py apihooks

- Hooks in System Service Descriptor Table

vol.py ssdt | egrep -v '(ntoskrnl|win32k)'

driverirp - Identify I/O Request Packet (IRP) hooks

-r Analyze drivers matching REGEX name pattern

vol.py driverirp -r tcpip

idt - Display Interrupt Descriptor Table

vol.py idt

Analyze Process DLLs and Handles

dlllist - List of loaded dlls by process

-p Show information only for specific process identifiers (PIDs)

vol.py dlllist -p 4,868

getsids - Print process security identifiers

-p Show information only for specific PIDs

vol.py getsids -p 868

handles - List of open handles for each process

- -p Show information only for specific PIDs
- -t Display only handles of a certain type {Process, Thread, Key, Event, File, Mutant, Token, Port, ... }

vol.py handles -p 868 -t Process,Mutant

- Scan memory for FILE OBJECT handles

vol.py filescan

svcscan - Scan for Windows Service information

vol.py svcscan

Review Network Artifacts

connections - [XP] List of open TCP connections

vol.py connections

connscan - [XP] ID TCP connections, including closed

vol.py connscan

sockets - [XP] Print listening sockets (any protocol)

vol.py sockets

sockscan - [XP] ID sockets, including closed/unlinked

vol.py sockscan

netscan - [Win7] Scan for connections and sockets

vol.py netscan

Dump Suspicious Processes and Drivers

dlldump - Extract DLLs from specific processes

- -p Dump DLLs only for specific PIDs
- -b Dump DLLs from process at physical memory offset
- $\hbox{-r Dump DLLs matching REGEX name pattern (case sensitive)}\\$
- --dump-dir Directory to save extracted files

vol.py dlldump --dump-dir ./output -r metsrv

moddump - Extract kernel drivers

- --dump-dir Directory to save extracted files
- -o $\,$ Dump driver using offset address (from ${\tt driverscan})$
- -r Dump drivers matching REGEX name pattern (case sensitive)

vol.py moddump --dump-dir ./output -r gaopdx

procmemdump - Dump process to executable sample

- -p Dump only specific PIDs
- -o Specify process by physical memory offset
- --dump-dir Directory to save extracted files

vol.py procmemdump --dump-dir ./out -p 868

memdump - Dump every memory section into a file

- -p Dump memory sections from these PIDs
- --dump-dir Directory to save extracted files
- # vol.py memdump -dump-dir ./output -p 868