

JIFI2018

JORNADAS DE INVESTIGACIÓN ENCUENTRO ACADÉMICO INDUSTRIAL

FACULTAD DE INGENIERÍA UCV

23 - 26 DE OCTUBRE

INVESTIGACIÓN + DESARROLLO + INNOVACIÓN

Análisis Forense de la Memoria RAM

Ing. Vincenzo Mendillo
Profesor Titular
UCV, USB, UCAB, UNIMET
Director de STIT Consultores

Coordinador del Diplomado STIT en Seguridad Informática

http://mendillo.info - vmendillo@ieee.org - Twitter: @vmendillo

Caracas (Venezuela) – Octubre 2018

¿Qué es la Forénsica Digital?

La Forénsica Digital (o Informática Forense) se dedica a investigar incidentes de seguridad y delitos informáticos, (tales como ciberterrorismo, ataques de hackers, penetración de intrusos, fraudes bancarios, etc.), que ocurren en el moderno mundo digital.

Ejemplos de campo de acción de la Forénsica Digital

- Uso o acceso a recursos en forma no autorizada.
- · Lectura, sustracción o copiado de información confidencial.
- Interceptación de datos (sniffer, keylogger).
- Introducción de malware (virus, troyano, ransomware, etc.).
- Fraude y alteración de los estados contables.
- Evasión de impuestos con doble contabilidad.
- Falsificación de tarjetas de débito y crédito.
- Tráfico de drogas, contrabando, lavado de dinero.
- · Acoso sexual, extorsión, pornografía infantil.
- Secuestro, espionaje, sabotaje, terrorismo.

Análisis forense

Se utilizan herramientas y técnicas sofisticadas para encontrar, preservar y analizar datos digitales "frágiles", que son susceptibles de ser borrados o sufrir alteración.

Kit de Herramientas de Seguridad Informática

×	0	FORENSICS Menu	[Ctr1+F]
	1	SECURITY Menu	[Ctr1+R]
	2	ANTIVIRUS Menu	[Ctr1+A]
	3	BACKUP Menu	[Ctr1+B]
	4	DOS Menu	[Ctr1+0]
	5	UTILITIES Menu	[Ctr1+U]
		Help	[F1]
		Boot to first HDD	[F7]
		Rebuild Main Menu	(F8)
		Reboot	[F9]
3		Power off	[F10]
		The state of the s	

Producido por Vincenzo Mendillo http://mendillo.info

Versión 2.6

Kali Linux (auditing, hacking, pentesting, forensics)

CAINE, PALADIN, HELIX (forensics)

Autopsy, SIFT, FTK Imager (forensics)

Macrium (backup & restore with WinPE)

Clonezilla (backup & restore partitions)

Rescatux (recovery & repair tool)

ESET System Rescue (antivirus & recovery)

MSDaRT (Microsoft Diagnostics & Recovery Toolset)

Kon-Boot (start Windows with blank password)

NTpw (Change Windows NT Password)

ResetWindowsPassword (change or reset password)

Se busca información que puede estar cifrada, borrada, camuflada u oculta.

Se reúne la evidencia física y la evidencia digital para litigios internos en una organización (corporate investigations) y para juicios civiles o penales.

Video: El trabajo de un Perito Informático Forense

Perito Informático: qué hacen y cómo trabajan.

Video: Memorias de un perito informático forense

Conferencia presentada en febrero de 2015 en la Universidad Politécnica de Madrid, España, por Lorenzo Martínez, director de Securízame y editor del blog Security By Default.

Certificaciones Profesionales en Forénsica Digital

EC-Council

Hackers are here. Where are you?

Las distintas áreas de la Forénsica Digital

Cloud Forensics – NEW!

Análisis forense de la memoria RAM

Ciertos ataques, intrusiones y actividades ilícitas no dejan rastros en el disco duro, por lo que sólo será posible encontrar indicios del hecho mediante el análisis de la memoria, por ejemplo identificando qué procesos se estuvieron ejecutando y desde cuándo, que puedan derivar en información relevante para la investigación.

Los datos interesantes que se pueden encontrar en memoria son muy variados, como por ejemplo:

- Procesos: activos, terminados y ocultos
- Hilos (threads)
- Módulos y DLLs
- Archivos abiertos por los procesos
- Conexiones y sockets
- Contenido cifrado
- Claves asociadas a cuentas de usuario
- Entradas del Registry de Windows
- Controladores (drivers)
- Información relacionada con las cuentas de usuario y privilegios

¿Qué es la memoria RAM?

La memoria principal de un computador es conocida como la memoria RAM (Random Access Memory) y en los equipos modernos suele ser de varios GB utilizando uno o más chips. Allí se cargan las instrucciones que ejecuta el procesador (CPU), así como los datos de las aplicaciones.

Uno de los principales motivos por los que puede ser necesario la adquisición del contenido de la memoria RAM de un equipo encendido, es descartar la presencia de malware, el cual puede ocasionar que cierta acción parezca realizada por un usuario del equipo a analizar, cuando en realidad es realizada por otro mediante el uso indebido de dicho equipo a distancia.

Este tipo de análisis también permite obtener las claves y contraseñas que estuvieran cargadas en la memoria RAM y que dan indicios de la actividad del usuario.

Otra gran utilidad es el acceso a las claves de cifrado que podrían ser requeridas en el análisis del disco duro del equipo, en caso de que estuviera encriptado.

Como la memoria RAM es volátil y si se apaga el equipo, la información que contiene se pierde. Debido a esto, en una investigación, si el equipo está encendido, es posible llevar a cabo el análisis en vivo, pero también existe otra manera: a través de la obtención del volcado de memoria (memory dump) donde se copia en un archivo el contenido de toda la memoria en un momento determinado. De esta manera es posible realizar el análisis post mortem, con una réplica exacta o "imagen forense" de la memoria del equipo en cuestión.

Order of Volatility

- When collecting evidence, the collection should proceed from the most volatile to the least volatile
- The list below is the order of volatility for a typical system:

Herramientas para captura de la memoria

Existen numerosas herramientas comerciales y gratuitas para tal fin, por ejemplo <u>FTK Imager</u>, <u>DumpIt</u>, <u>Magnet RAM Capture</u>, <u>Live RAM Capturer</u>, <u>F-Response</u>, <u>Memoryze</u>, <u>Redline</u>. Una buena lista se encuentra <u>aquí</u>. La mayoría son para Windows. Para Linux se suele utilizar <u>LiME</u> (*Linux Memory Extractor*).

FTK Imager

Se trata de una herramienta gratuita muy popular, que forma parte del Forensic Toolkit (FTK) de la empresa AccessData.

Para capturar la memoria RAM es conveniente utilizar FTK Imager Lite, que no requiere instalación, por lo que se puede copiar a un dispositivo externo USB y correr el programa desde allí.

DumpIt

Entre las herramientas más populares que permiten realizar un volcado de memoria, se destaca DumpIt por su sencillez y compatibilidad con las distintas versiones de Windows.

Dumpit no requiere instalación, por lo que se puede copiar a un dispositivo externo USB y correr el programa desde allí. Realiza el volcado de la memoria en el mismo directorio desde donde se ejecuta el programa.

```
DumpIt 3.0.20171123.2
Copyright (C) 2007 - 2017, Matthieu Suiche <a href="http://www.msuiche.net">http://www.msuiche.net</a>
Copyright (C) 2012 - 2014, MoonSols Limited <a href="http://www.moonsols.com">http://www.moonsols.com</a>
Copyright (C) 2015 - 2017, Comae Technologies FZE <a href="http://www.comae.io">http://www.comae.io</a>
  Destination path:
 \??\C:\Temp\PC-WINDOWS10-20171220-215827.dmp
  Computer name:
 PC-WINDOWS10
  --> Proceed with the acquisition ? [y/n] y
  [+] Information:
 Microsoft Crash Dump
  Dump Type:
  [+] Machine Information:
  Windows version:
 10.0.14393
  MachineId:
 00000000-0000-0000-0807-060504030201
  TimeStamp:
 131582809571121113
  Cr3:
 0x1aa000
  KdCopyDataBlock:
 0xfffff800d3fdc308
  KdDebuggerData:
 0xfffff800d40fa500
 0xfffff800d414a108
  KdpDataBlockEncoded:
  Current date/time:
 [2017-12-20 (YYYY-MM-DD) 22:02:37 (UTC)]
  + Processing... _
```

Magnet RAM Capture

Es una herramienta gratuita de la empresa Magnet Forensics que no requiere instalación, muy liviana (286 KB) y fácil de usar.

Permite capturar la memoria RAM de sistemas Windows antiguos y modernos, ya sea de 32 bit que de 64 bit.

Belkasoft RAM Capturer

Es una herramienta gratuita de la empresa Belkasoft que no requiere instalación, muy liviana y fácil de usar.

Permite capturar la memoria RAM de sistemas Windows antiguos y modernos, ya sea de 32 bit que de 64 bit.

→ Belkasoft Live RAM Capturer —		×
Select output folder path:		
Memory Forensics \Tools \Belkasoft Live RAM Capturer \64bit		
Physical Memory Page Size = 4096 Total Physical Memory Size = 5120 MB		^
Memory dump completed. Total memory dumped = 5120 MB Analyze memory dumps with Belkasoft Forensic Studio. Download at www.belkasoft.com		
		7
Capture! Cancel	⊈lo	se

Análisis de la memoria RAM mediante Volatility Framework

Bajo el patrocinio del <u>Volatility Foundation</u> un gran número de investigadores y programadores ha ido desarrollando una colección de herramientas open source en lenguaje Python bajo el nombre *Volatility Framework* con el objetivo de facilitar el análisis de la memoria RAM en sistemas Windows, Linux y Mac.

Su uso se explica en detalle en el libro The Art of Memory

Forensics.

La potencia de Volatility está dada por más de 200 plugins.

Entre los plugins más populares para Windows se encuentran: imageinfo, kdbgscan, pslist, pstree, psxview, malfind, svcscan, connections, connscan.

```
cachedump - Dumps cached domain hashes from memory
cmdline - Display process command-line arguments
cmdscan - Extract command history by scanning for _COMMAND_HISTORY
connections - Print list of open connections [Windows XP and 2003 Only]
connscan - Pool scanner for tcp connections
dlllist - Print list of loaded dlls for each process
dumpfiles - Extract memory mapped and cached files
dumpregistry - Dumps registry files out to disk
evtlogs - Extract Windows Event Logs (XP/2003 only)
filescan - Pool scanner for file objects
getsids - Print the SIDs owning each process
hashdump - Dumps passwords hashes (LM/NTLM) from memory
hivedump - Prints out a hive
hivelist - Print list of registry hives.
hivescan - Pool scanner for registry hives
```

iehistory - Reconstruct Internet Explorer cache / history imageinfo - Identify information for the image kdbgscan - Search for and dump potential KDBG values Isadump - Dump (decrypted) LSA secrets from the registry malfind - Find hidden and injected code memdump - Dump the addressable memory for a process memmap - Print the memory map moddump - Dump a kernel driver to an executable file sample modscan - Pool scanner for kernel modules modules - Print list of loaded modules printkey - Print a registry key, and its subkeys and values privs - Display process privileges procdump - Dump a process to an executable file sample pslist - Print all running processes by following the EPROCESS lists psscan - Pool scanner for process objects pstree - Print process list as a tree shellbags - Prints ShellBags info shutdowntime - Print ShutdownTime of machine from registry sockets - Print list of open sockets svcscan - Scan for Windows services userassist - Print userassist registry keys and information verinfo - Prints out the version information from PE images volshell - Shell in the memory image yarascan - Scan process or kernel memory with Yara signatures

The plugin imageinfo is used to identify the operating system, service pack, hardware architecture (32 or 64 bit), number of CPUs, time the sample was collected.

There may be more than one profile suggestion if profiles are closely related.

```
Volatility Foundation Volatility Framework 2.6

INFO : volatility.debug : Determining profile based on KDBG search...

Suggested Profile(s) : Win10x64_10586, Win10x64_14393, Win10x64, Win2016x64_14393

AS Layer1 : Win10AMD64PagedMemory (Kernel AS)

PAE type : No PAE

DTB : 0x1aa000L

KDBG : 0xf80055d65500L

Number of Processors : 2

Image Type (Service Pack) : 0

KPCR for CPU 0 : 0xfffff80055db7000L

KPCR for CPU 1 : 0xfffff800050db00L

KUSER_SHARED_DATA : 0xfffff78000000000L

Image date and time : 2017-12-10 01:03:05 UTC+0000

Image local date and time : 2017-12-09 21:03:05 -0400
```

Volatility provides several commands for extracting information about processes:

- <u>pslist</u> finds and walks the doubly linked list of processes and prints a summary of the data. This method typically cannot show you terminated or hidden processes.
- <u>pstree</u> takes the output from pslist and formats it in a tree view, so you
 can easily see parent and child relationships.
- <u>psscan</u> scans for _EPROCESS objects instead of relying on the linked list.
 This plugin can also find terminated and unlinked (hidden) processes.

Offset(V)	Name	PID	PPID	Thds	Hnds	Sess	Wow64	Start	
it									
0xffffcf034eab26c0	System	4	0	125	0		0	2017-12-09	11:39:18
0xffffcf0350090800	smss.exe	436	4	2	0		0	2017-12-09	11:39:18
0xffffcf035158a5c0	smss.exe	616	436	0		0	0	2017-12-09	11:39:39
0xffffcf0350255300	csrss.exe	624	616	10	0	0	0	2017-12-09	11:39:39
0xffffcf03515f77c0	smss.exe	700	436	0		1	0	2017-12-09	11:39:39
0xffffcf03515f4380	wininit.exe	708	616	1	0	0	0	2017-12-09	11:39:39
0xffffcf0351715080	csrss.exe	720	700	11	0	1	0	2017-12-09	11:39:39
0xffffcf0351770800	services.exe	796	708	5	0	0	0	2017-12-09	11:39:39
0xffffcf0351773800	lsass.exe	804	708	7	0	0	0	2017-12-09	11:39:39
0xffffcf035176d5c0	winlogon.exe	812	700	2	0	1	0	2017-12-09	11:39:39
0xffffcf035176a800	svchost.exe	920	796	21	0	0	0	2017-12-09	11:39:40
0xffffcf03517d3580	svchost.exe	984	796	9	0	0	0	2017-12-09	11:39:40
0xffffcf03517643c0	dwm.exe	648	812	12	0	1	0	2017-12-09	11:39:40
0xffffcf0351d35400	svchost.exe	1000	796	53	0	0	0	2017-12-09	11:39:40
0xffffcf035175e800	svchost.exe	1020	796	51	0	0	0	2017-12-09	11:39:40
0xffffcf0350d563c0	svchost.exe	1060	796	22	0	0	0	2017-12-09	11:39:40

To scan for network artifacts in Windows Vista/7/10 and Windows 2008 Server memory dumps, use the *netscan* plugin. This finds TCP endpoints, TCP listeners, UDP endpoints, and UDP listeners.

It distinguishes between IPv4 and IPv6, prints the local and remote IP (if applicable), the local and remote port (if applicable), the time when the socket was bound or when the connection was established, and the current state (for TCP connections only).

Proto	Local Address	Foreign Address	State	Pid	Owner	Created
UDPv4	0.0.0.0:0	*:*		1020	svchost.exe	2017-12-09
UDPv6	:::0	*:*		1020	svchost.exe	2017-12-09
UDPv4	0.0.0.0:0	*:*		1060	svchost.exe	2017-12-10
UDPv6	fe80::f155:c48b:23ed:d95a:1643	6 *:*		3260	svchost.exe	2017-12-09
UDPv6	fe80::f155:c48b:23ed:d95a:1643	6 *:*		3260	svchost.exe	2017-12-09
UDPv4	192.168.250.250:36897	* *		3260	svchost.exe	2017-12-09
UDPv4	0.0.0.0:0	* *		5276	Skype.exe	2017-12-09
UDPv6	:::0	* *		5276	Skype.exe	2017-12-09
UDPv4	0.0.0.0:0	* *		8168	chrome.exe	2017-12-09
UDPv6	:::0	* *		8168	chrome.exe	2017-12-09
UDPv4	127.0.0.1:16480	* *		5276	Skype.exe	2017-12-09
UDPv4	0.0.0.0:0	* *		5276	Skype.exe	2017-12-09
UDPv6	fe80::c4c4:9f87:3d8b:138b:209	* *		3260	svchost.exe	2017-12-09
UDPv4	169.254.64.54:53347	* *		8168	chrome.exe	2017-12-10
UDPv4	0.0.0.0:0	* *		8168	chrome.exe	2017-12-09
TCPv4	192.168.250.250:5130	40.122.162.208:443	ESTABLISHED	-1		
TCPv4	192.168.250.250:5525	23.34.55.22:443	CLOSE_WAIT	-1		
TCPv4	192.168.250.250:1595	13.107.3.128:443	CLOSED	-1		
TCPv4	192.168.250.250:5155	65.52.108.198:443	ESTABLISHED	-1		
TCPv4	192.168.250.250:9972	204.79.197.222:443	CLOSED	-1		

Obtención de contraseñas mediante Volatility Framework

El archivo que contiene las contraseñas de los usuarios es muy apetecido por los atacantes, pero también es sumamente útil al analista forense, ya con con la contraseña se puede ingresar al sistema y analizarlo en vivo.

Windows utiliza el archivo <u>SAM</u> (Security Account Manager) para guardar la información relativa a las cuentas de usuario (nombre de usuario, contraseña, descripción del usuario, grupos a los que pertenece, etc.). SAM es el equivalente al archivo /etc/passwd de los sistemas Linux/Unix y se encuentra en la carperta C:\Windows\System32\Config.

Ese archivo, así como otros utilizados por el <u>Registro</u>, están ocultos a fin de protegerlos. Además de ser invisible, el archivo SAM está bloqueado, por lo cual no lo puede ni abrir con un editor, ni copiar. La razón es que está siendo utilizado por <u>LSASS</u> (*Local Security Authority Subsystem*). LSASS es el proceso que autoriza y maneja todo el tinglado de las contraseñas utilizadas en Windows.

Las contraseñas se guardan en el archivo SAM mediante <u>hash</u> usando 2 algoritmos distintos.

El primer algoritmo, el hash de LAN Manager (LM), es mucho menos seguro que el segundo, el hash de NTLM. El motivo por el que se utilizan 2 tipo de hash, es para asegurar la compatibilidad con aplicaciones y sistemas operativos anteriores. LM ya no está soportado en Windows Vista/7/8/10, así que hay más seguridad.

Los datos del Registro se guardan físicamente en el disco duro en varios archivos auxiliares llamados <u>hives</u> (por su similitud con una colmena). Los hives contienen una o varias secciones del Registro. En una investigación forense esos archivos son muy valiosos y la mayoría de ellos se encuentran en la carpeta C:\Windows\System32\Config.

Sección del Registro	Archivos auxiliares en C:\Windows\System32\Config				
HKEY_LOCAL_MACHINE\SAM	Sam, Sam.log, Sam.sav				
HKEY_LOCAL_MACHINE\Security	Security, Security.log, Security.sav				
HKEY_LOCAL_MACHINE\Software	Software, Software.log, Software.sav				
HKEY_LOCAL_MACHINE\System	System, System.alt, System.log, System.sav				
HKEY_CURRENT_CONFIG	System, System.alt, System.log, System.sav, Ntuser.dat, Ntuser.dat.log				
HKEY_USERS\DEFAULT	Default, Default.log, Default.sav				

Volatility se aprovecha de que Windows carga el contenido de los hives archivos en la memoria RAM en la medida que los vaya necesitando.

El plugin hivelist permite averiguar las direcciones de memoria donde se encuentran esos hives. Seguidamente, con el plugin hashdump se procede a extraer los hashes de las contraseñas.

```
INFO : volatility.debug : Determining profile based on KDBG search...
Suggested Profile(s) : VistaSP1x86, Win2008SP1x86, Win2008SP2x86, VistaSP2x86
```

```
Physical
Virtual
 Name
0x87b4ba20 0x3c0c0a20 \Device\HarddiskVolume1\Windows\System32\config\COMPONENTS
0x87b55a20 0x3c192a20 \Device\HarddiskVolume1\Windows\System32\config\SOFTWARE
0x87b7d008 0x3a6a2008 \Device\HarddiskVolume1\Windows\System32\config\SAM 🗲
0x87b7d6a8 0x3a6a26a8 \Device\HarddiskVolume1\Windows\System32\config\DEFAULT
0x8ab1aa20 0x3c285a20 \Device\HarddiskVolume1\Boot\BCD
0x8f4dba20 0x25828a20 \Device\HarddiskVolume1\Windows\ServiceProfiles\NetworkService\NTUSER.DAT
0x8f565a20 0x251eba20 \Device\HarddiskVolume1\Windows\ServiceProfiles\LocalService\NTUSER.DAT
0x90edca20 0x1c1d5a20 \Device\HarddiskVolume1\Users\Administrator\AppData\Local\Microsoft\Windows\UsrClass.dat
0x90f09a20 0x1ab8ea20 \Device\HarddiskVolume1\Users\Administrator\NTUSER.DAT
0x86210008 0x00ac8008 [no name]
0x86226008 0x00a94008 \REGISTRY\MACHINE\SYSTEM 🗲
0x86246008 0x00a76008 \REGISTRY\MACHINE\HARDWARE
0x87b17a20 0x3c1f5a20 \Device\HarddiskVolume1\Windows\System32\config\SECURITY
```

```
Administrator:500:aad3b435b51404eeaad3b435b51404ee:63d6a39b8467b94ae92ab1931d4079dd:::
Guest:501:aad3b435b51404eeaad3b435b51404ee:31d6cfe0d16ae931b73c59d7e0c089c0:::
user1:1005:aad3b435b51404eeaad3b435b51404ee:817875ce4794a9262159186413772644:::
hacker:1006:aad3b435b51404eeaad3b435b51404ee:817875ce4794a9262159186413772644:::
```

Búsqueda de malware mediante Volatility Framework

Frecuentemente se recurre a Volatility cuando se sospecha que un equipo ha sido infectado por un malware y hay que evitar que haga mayores daños, por ejemplo infectando otros equipos.

Para tal fin se utiliza el plugin *pslist* para averiguar si hay algún proceso o programa sospechoso corriendo en el equipo al momento de efectuar la captura.

Como ejemplo, revisando la siguiente lista, se descubre que hay 3 instancias de *Isass.exe*, cuando normalmente debería haber una sola instancia.

0x81da5650 winlogon.exe	624	376	19	570	0	0 2010-10-29 17:08
0x82073020 services.exe	668	624	21	431	0	0 2010-10-29 17:08
0x81e70020 lsass.exe ←—	680	624	19	342	0	0 2010-10-29 17:08
0x823315d8 vmacthlp.exe	844	668	1	25	0	0 2010-10-29 17:08
0x81db8da0 svchost.exe	856	668	17	193	0	0 2010-10-29 17:08
0x8210d478 jusched.exe	1712	1196	1	26	0	0 2010-10-29 17:11
0x82279998 imapi.exe	756	668	4	116	0	0 2010-10-29 17:11
0x822b9a10 wuauclt.exe	976	1032	3	133	0	0 2010-10-29 17:12
0x81c543a0 Procmon.exe	660	1196	13	189	0	0 2011-06-03 04:25
0x81fa5390 wmiprvse.exe	1872	856	5	134	0	0 2011-06-03 04:25
0x81c498c8 lsass.exe ←——	868	668	2	23	0	0 2011-06-03 04:26
0x81c47c00 lsass.exe ←—	1928	668	4	65	0	0 2011-06-03 04:26
0x81c0cda0 cmd.exe	968	1664	0		0	0 2011-06-03 04:31

Para aprender más

Video: Introduction to Windows Memory Analysis

Why Memory Forensics?

Everything in the OS traverses RAM

- ONetwork sockets, URLs
- OWindows Registry keys
- OHardware configuration
- Passwords, caches, clipboards
- OUser generated content
- OMalware

Volatility "Malfind" (Stuxnet)

"If you have a problem, if no one else can help..."

vol.py -f stuxnet.img malfind --dump-dir output_dir

In this post, I will show you how to perform memory dump and how to, by using different types of tools, extract information from the memory dump. Paula Januszkiewicz.

Memory Analysis (150pts)

Ð

Dificultad: ★★★☆☆

Básica

Una de las redes internas de cierta organización ha sido víctima de una intrusión. Un IDS ha identificado tráfico inusual que podría reflejar movimientos laterales a otros equipos de la misma red. Se sospecha que los equipos que conforman dicha VLAN hayan podido ser comprometidos. Para investigar el incidente en detalle se ha hecho un volcado de memoria (memory.1221191d.img) de uno de los equipos de la red con el objetivo de obtener información sobre la vía de infección y poder así crear los indicadores de compromiso pertinentes. El analista deberá de investigar el fichero de memoria y tratar de contestar las siguientes cuestiones.

¿Qué vulnerabilidad (CVE-XXXX-XXXX) se ha utilizado para explotar la máquina?

memory.1221191d.img.zip

Memory Analysis Part 2 (150pts)

8

Malware sobre Windows 7 (100pts)

0

Windows Malware Analysis Essentials

Master the fundamentals of malware analysis for the Windows platform and enhance your anti-malware skill set

Victor Marak

100 100 110 1110 110 100 1010 1010 110 100

Malware Forensics

Investigating and Analyzing Malicious Code

The Only Practical, Hands-On Guide to Malicious Code Investigation!

- · Collect and Examine Volatile Data from Live Windows and Linux Systems
- Analyze Physical and Process Memory Dumps for Malware Artifacts on Windows and Linux Systems
- Discover and Extract Artifacts from UNIX and Windows Systems

James M. Aquilina Eoghan Casey Cameron H. Malin

Curtis W. Rose Technical Editor

Malware & Rootkits Secrets & Solutions Michael A. Davis Sean M. Bodmer Aaron LeMasters

Práctica de adiestramiento usando Volatility Framework

Análisis forense de la Memoria RAM

Ing. Vincenzo Mendillo

Objetivo: Familiarizarse con las técnicas para capturar y almacenar los datos volátiles que se encuentran en la memoria RAM de un computador y luego analizarlos con herramientas especializadas como <u>Volatility Framework</u>, para así detectar la posible infección por malware o para rastrear la actividades de un intruso en el sistema o para extraer las evidencias de actividades ilícitas por parte del propio usuario.

Próximo curso a distancia (Enero 2019)

Incidentes de Seguridad y Forénsica Digital

Información sobre el curso

Inscripción y formas de pago

Examen demostrativo

Examen real

Exámenes realizados

El périto forense

Memorias de un perito forense

Análisis forense en Windows

Análisis forense en dispositivos móviles

Certificaciones Profesionales

Computer Hacking Forensic Investigator (CHFI)

Certified Cyber Forensics Professional (CCFP)

Certified Computer Forensics Examiner (CCFE)

CyberSecurity Forensic Analyst (CSFA)

GIAC Forensics Certifications

Cursos de formación profesional

Próximo curso a distancia (Enero 2019)

Seguridad de la Información

Información sobre el curso

Breve video de presentación

Inscripción y formas de pago

Examen demostrativo

Examen parcial (real)

Examen general (real)

Exámenes realizados

Certificaciones Profesionales

Certificación PCSI

CISSP/CISM/SSCP/CCFP

CISA/CISM/CSX

Certified Ethical Hacker

Computer Hacking Forensic Investigator (CHFI)

Certified Cyber Forensics Professional (CCFP)

CompTIA Security+

ASOVESINFO

Diplomado STIT

Cursos de formación profesional

Fin de la charla:

Análisis Forense de la Memoria RAM

ii Muchas gracias por su atención!!

JIFI2018

Facultad de Ingeniería

Prof. Vincenzo Mendillo

http://mendillo.info

vmendillo@ieee.org

Twitter: @vmendillo

