Introduction to Computer Forensics and Security 6G7Z1009

Windows Artifacts

Objectives

- Conduct efficient and effective investigations of Windows systems
- Find user data and profiles in Windows folders
- Locate system artifacts in Windows systems

Introduction

In many cases you may have gigabytes or even terabytes of data that must be searched for evidence. Maximize efficiency of the search by showing default locations of file storage.

Investigating Windows Systems

- Activities of the user result in user data
 - User profiles
 - Program files
 - Temporary files (temp files)
 - Special application-level files

Investigating Windows Systems (Cont.)

- System data and artifacts are generated by the operating system
 - Metadata
 - Windows system registry
 - Event logs or log files
 - Swap files
 - Printer spool
 - Recycle Bin

Investigating Windows Systems (Cont.)

- Identify the operating systems of a target hard drive by:
 - Operating system folder names
 - The folder for the Recycle Bin
 - The construction of the user root folders because of the differences in the way user data is kept

Finding User Data and Profiles in Windows Folders

- Documents and Settings / Users folders
 - Contains a user root folder for each user account created on the computer
 - Windows NT and above automatically install
 - Administrator
 - All users
 - Default user (hidden)

Finding User Data and Profiles in Windows Folders (Cont.)

- Data stored in the user root folder:
 - Desktop settings, such as wallpaper,
 screensavers, color schemes, and themes
 - Internet customizations, such as the homepage, favorites, and history
 - Application parameters and data, such as e-mail and upgrades
 - Personal files and folders, such as My Documents, My Pictures, and so on

Finding User Data and Profiles in Windows Folders (Cont.)

- Some of the subfolders in the user root folder include:
 - Application data (hidden)
 - Cookies
 - Desktop
 - Favorites
 - Local Settings (hidden)
 - My Documents
 - NetHood (hidden)

Finding User Data and Profiles in Windows Folders (Cont.)

Location of User Root Folders

Operating System (Platform)	User Root Folder	Location
Windows 9x	<pre><partition>:\WINDOWS\Profiles\userid</partition></pre>	USER.DAT file
Windows NT	<pre><partition>:\WINNT\Profiles\userid</partition></pre>	NTUSER.DAT file
Windows 2000 and Windows XP	<pre><partition>:\Documents and Settings\userid</partition></pre>	NTUSER.DAT file
Windows 7	<pre><partition>:\Users\userid</partition></pre>	?

Location of User Root Folders

In Practice: Temp Internet Files Provide Valuable E-Evidence

Investigating System Artifacts

- Types of metadata
 - Descriptive: describes a resource for purposes such as discovery and identification
 - Structural: indicates how compound objects are put together
 - Administrative: provides information to help manage a resource, such as when it was created, last accessed, and modified

Investigating System Artifacts (Cont.)

- Registry
 - Can reveal current and past applications, as well as programs that start automatically at bootup
 - Viewing the registry requires a registry editor
- Event logs track system events
 - Application log tracks application events
 - Security log shows logon attempts
 - System log tracks events such as driver failures

Investigating System Artifacts (Cont.)

- Swap file/page file
 - Used by the system as virtual memory
 - Can provide the investigator with a snapshot of volatile memory
- Print spool
 - May contain enhanced metafiles of print jobs
- Recycle Bin/Recycler
 - Stores files the user has deleted

Investigating System Artifacts (Cont.) - Thumbs.DB

Investigating System Artifacts (Cont.) - Print spool

Investigating System Artifacts (Cont.) - Print spool

Investigating System Artifacts (Cont.) - Recycle Bin/Recycler

Investigating System Artifacts (Cont.) – link files & recent used files

Investigating System Artifacts (Cont.) – Store points

Investigating System Artifacts (Cont.) – Logs

Windows NT, 2000, XP maintain log files

- System Log
- Application Log
- Security Log

Investigating System Artifacts (Cont.) – Logs

Live System:

Use Event Viewer

Investigating System Artifacts (Cont.) – Logs Event Viewer

Event Viewer

Investigating System Artifacts

(Cont.) – Logs from forensics duplicate

(Windows/System32/Config/)

- SecEvent.evt
- AppEvent.evt
- SysEvent.evt

Investigating System Artifacts (Cont.) – \$ Logfile

- \$Logfile entry in the MFT contains the log of all file system transactions
- Deletion of a file leaves several entries in \$Logfile
- Not unusual to find files that are no longer on the disk
- Shows that file was used by the system

Investigating System Artifacts (Cont.) – Temporary Files

- Temporary files
 - Files with extension tmp
 - Created by many applications
- Emails with large attachments:
 - Attachments are probably stored as temp files.
 (Depends on email system.)
- Look for file extensions .tmp

Investigating System Artifacts

(Cont.) – Internet Explorer

- Internet Explorer (as well as other browsers) use a cache.
- index.dat contains internet explorer cached websites.

Investigating System Artifacts (Cont.) – Temporary Files

Investigating System Artifacts (Cont.) - Recycle Bin/Recycler

Investigating System Artifacts (Cont.) – Swap Files

- Windows 2000 & WinXP
 - Pagefile.sys

- Windows 98
 - □ Win386.swp

Investigating System Artifacts

(Cont.) - Registry

- Database that stores settings and options for 32b MSWin OS
- Contains information and setting for
 - Hardware
 - Software
 - Users
 - Preferences

Investigating System Artifacts (Cont.) - Registry

- Registry contains information about
 - Usernames and passwords for programs, e-mail, and Internet sites
 - A history of Internet sites accessed, including date and time
 - A record of Internet queries (i.e., searches performed on Internet search engines like Google*, Yahoo*, etc.)
 - Lists of recently accessed files (e.g., documents, images, etc.)
 - A list of all programs installed on the system

Investigating System Artifacts

(Cont.) - Registry

Win95, Win98

USER.DAT, SYSTEM.DAT in Windows

WinME

USER.DAT, SYSTEM.DAT, CLASSES.DAT

WinNT, 2000, XP

In %SystemRoot%\System32\Config

Win vista / 7 / 8

.DAT files

Investigating System Artifacts (Cont.) – Registry – Win XP

Filename	Location	Purpose
ntuser.dat	\Document and Settings\ user account	Protected storage for this userMost Recently Used list of files (MRU)
Default	\Windows\system32\config	System settings
SAM	\Windows\system32\config	User account management and security information
Security	\Windows\system32\config	Security settings
Software	\Windows\system32\config	All installed programs, their settings, any associated usernames and passwords
System	\Windows\system32\config	System settings

- Use RegEdit to access.
- Before experimentation, make a backup of the registry.

Investigating System Artifacts (Cont.) – Registry Structure

- Hierarchical structure
- Main branches are Hives
- Hives contain keys.
- Keys can contain subkeys and values

- Six main branches
 - HKEY_CLASSES_ROOT This branch contains all of your file association mappings to support the drag-anddrop feature, OLE information, Windows shortcuts, and core aspects of the Windows user interface.
 - HKEY_CURRENT_USER This branch links to the section of HKEY_USERS appropriate for the user currently logged onto the PC and contains information such as logon names, desktop settings, and Start menu settings.

- HKEY_LOCAL_MACHINE This branch contains computer specific information about the type of hardware, software, and other preferences on a given PC, this information is used for all users who log onto this computer.
- HKEY_USERS This branch contains individual preferences for each user of the computer, each user is represented by a SID sub-key located under the main branch.

Investigating System Artifacts

(Cont.) - Registry

- HKEY_CURRENT_CONFIG links to the section of HKEY_LOCAL_MACHINE appropriate for the current hardware configuration.
- HKEY_DYN_DATA points to the part of HKEY_LOCAL_MACHINE, for use with the Plug-&-Play features of Windows, this section is dynamic and will change as devices are added and removed from the system.

Investigating System Artifacts (Cont.) – Registry - Classses

Investigating System Artifacts (Cont.) – Registry – Current User

Investigating System Artifacts (Cont.) – Registry – Local Machine

Investigating System Artifacts (Cont.) – Registry – Documents and Settings Folder Users

Investigating System Artifacts (Cont.) – Registry – Current Config

- Registry Editor can import and export registry settings to / from a text file.
- Copy registry hive files from the forensic duplicate to your forensic work station.
- Import them into regedit.

- Use the registry to
 - obtain listing of applications that are set to run automatically
 - obtain registry entries that have been modified lately
 - User accounts

Investigating System Artifacts (Cont.) – Registry - Data types

- REG_BINARY
 - Raw binary data displayed in hex format
- REG_DWORD
 - 4-byte (32-bit) integer
 - REG_DWORD_LITTLE_ENDIAN
 - Least significant byte at lowest address
 - REG_DWORD_BIG_ENDIAN
 - Least significant byte at highest address

- REG_EXPAND_ZE
 - Variable-length string
- REG_MULTI_SZ
 - Multiple string
 - Values that contain lists
 - Entries usually separated by spaces, commas, or other marks

- REG_SZ
 - Fixed-length text string
- REG_NONE
 - Data with no particular type
- REG_LINK
 - Unicode string naming a symbolic link
- REG_QWORD
 - 64-bit integer

- REG_RESOURCE_LIST
 - Nested array
 - Designed to store a resource list used by a device driver
- REG_RESOURCE_REQUIREMENTS_LIST
 - Nested array
 - Designed to store a device driver's list of possible hardware resources

- REG_FULL_RESOURCE_DESCRIPTO
 R
 - Nested array
 - Stores a resources list used by a physical hardware device

Used Files

- These are usually stored within the registry
 - → Old windows versions: INI-files in windows/program directory
- Common lists include:
 - → Start menu: HKCU Software\Microsoft\Windows\CurrentVersion\Explorer\RecentDocs
 - » Equivalent of %USERPROFILE%\Recent
 - ="My Recent Documents"
 - » Includes both local and network files!
 - → Run box: HKCU Software\Microsoft\Windows\CurrentVersion\Explorer\RunMRU » In order of most recently added (not: Used)!
 - → Files (Common dialog box): HKCU\Software Microsoft\Windows\CurrentVersion\Explorer\ComDlg32\OpenSaveMRU Microsoft\Windows\CurrentVersion\Explorer\ComDlg32\LastVisitedMRU
 - → Typed URLs in IE: HKCU Software\Microsoft\InternetExplorer\TypedURLs

Last Opened Application

- HKCU\Software\Microsoft\Windows\CurrentVersion\Explorer \ComDlg32\LastVisitedPidMRU (<Vista: LastVisitedMRU)
 - → Applications last used to access the files listed in OpenSavePidMRU (OpenSaveMRU)
 - → Contains path information as well

USB Devices History

- When a USB device is connected to a computer, this is "logged" within the registry
 - → I.e., configured and appropriate driver, if necessary, loaded
 - → This information remains when the device is disconnected!
- Note: Most USB storage device have unique serial numbers
 - → This means, the exact item can be recognized!
 - » Software: UVCView from Microsoft
- Registry key: HKLM\System\ControlSet00?\Enum\USBSTOR
 - → Subkey: Vendor, Producer and Revision
 - → Sub-Subkey: Serial number (if existing; else generated)
 - → ParentIdPrefix: Corresponds to HKLM\System\MountedDevices » Binary value!
- In C:\Windows\setupapi.log the first installation is logged

Owner Information

- Owner/Organization: HKLM\Software\Microsoft\ Windows NT\CurrentVersion
 - → RegisteredOwner: Owner name
 - → RegisteredOrganization: Organization name
 - → ProductId: Product ID
 - → DigitalProductId: Contains encr. license key (Bytes 52-66)
 - → InstallDate: Installation date (UNIX timestamp)
 - → SystemRoot: Windows installation directory
- Last user:HKLM\Software\Microsoft\Windows NT\ CurrentVersion\Winlogon
 - → DefaultUserName: Last logged in user » When? → Timestamp of key!
 - → DefaultDomainName: Last domain logged into
 - → DontDisplayLastUserName: Don't store information above

Summary

- Search times can be reduced through the use of default folders and operating system artifacts
- The skill level of the user will determine whether this is an effective use of time in the case

Questions?

m.owda@mmu.ac.uk