Memory Acquisition

by Alexandre Borges

This article has as goal to explain how to acquire memory information to be analyzed by Volatility

Version 1.1 (FEB/23/2015)

Introduction

The IT security is the most complex area inside the digital world because we are exposed to a huge number of threats and dozens of malwares (virus, Trojans, spies and worms) come up every single day, including other hundreds of variants, and it is obvious that, for a while, crackers are winning the war. Malwares are becoming more sophisticated by adding rootkits techniques in their codes, by using anti-forensic techniques to hinder the analysis by experts, by abusing of encrypted codes and lots of other tricks.

The known static and dynamic analysis still is valid, but they are difficult to execute successfully. For example, if we try to execute a dynamic analysis by using a virtual machine, we find malwares that include in its code instructions such as "sidt" (Red Pill), "str" (used to load task state segments – TSS) and "sldt" (No Pill) to detect and stop their execution while inside in a virtualized environment.

Trying to attach a debugger can be hard because malwares are using calls such as "QueryPeformanceCounter", "GetTickCount" and SEH manipulation as anti-forensic methods to short their executions. Even usual tricks such as deploying calls such as "FindWindowsA" during a TLS callback function (called from a TLS section) to prevent a specific debugger (WinDbg, for example) to continue are commonly used. Of course, trying to analyze malware on the disk can be as difficult as trying to execute it (in a dynamic analysis) because usually they are encrypted and are using strange packers (not more the old and good UPX).

Therefore, there is only a place where we can fight against malwares with a reasonable chance to overcome it that is on the memory and here arises the best memory forensic of the world:

Volatility. In my sincere opinio, the main fact that justify the choice to look for threats on memory is that most time the information resident on memory is not the same from disk. Furthermore, the information from memory is more complete.

This article we will learn how to acquire the memory by using simple and efficient techniques on Windows and Linux. On next articles, we will study the Volatility framework.

First technique: DumpIt (for Windows)

Eventually, the Dumplt tool (http://www.moonsols.com/wp-content/uploads/downloads/2011/07/Dumplt.zip) is the easiest tool to dump information from memory. Nevertheless, I had some problems to use this version of Dumplt tool (1.3.2) when working with machines with memory above of 4 GB RAM because either the dump fails or the dump is useless for using with Volatility. Therefore, it is recommended to use Dumplt for system with up to 4 GB RAM. Additionally, the Moonsols make available the version 1.4 for free download, but it doesn't support either dump from 64-bits systems or Windows 8, so it is not so useful for a regular basis analysis. The Enterprise 2.0 version brings all features, but it is a commercial and expensive product (http://www.moonsols.com/#pricing).

For showing the next step, we are going to dump the memory from a Windows XP SP3 x86 system with 4 GB RAM. Thus, save the Dumplt in a USB pen drive and, from there, execute it:

E:\>DumpIt.exe

```
E:\>DumpIt.exe
DumpIt - v1.3.2.20110401 - One click memory memory dumper
Copyright (c) 2007 - 2011, Matthieu Suiche (http://www.msuiche.net)
Copyright (c) 2010 - 2011, MoonSols (http://www.moonsols.com)

Address space size: 3221225472 bytes ( 3072 Mb)
Free space size: 15057453056 bytes ( 14359 Mb)

* Destination = \??\E:\WINXP_SP3-20150213-003657.raw
--> Are you sure you want to continue? [y/n] y
+ Processing... Success.
```

DumpIT output Figure 1

Second technique: Memorize (for Windows)

Memorize (https://dl.mandiant.com/EE/library/MemoryzeSetup3.0.msi) is a free tool distributed by FireEye (Mandiant) that makes the dump of whole memory without facing the same limitations found on systems with more than 4 GB RAM.

The following example shows how to use Memorize on a Windows 7 x64 system with 12 GB RAM. Therefore, execute the next commands:

```
C:\>cd "Program Files (x86)"
C:\Program Files (x86)>cd MANDIANT
C:\Program Files (x86)\MANDIANT>cd Memoryze
C:\Program Files (x86)\MANDIANT\Memoryze>dir
07/10/2013
07/10/2013
 06:55 PM
06:55 PM
 1,598 AcquireDriver.Batch.xml 1,425 AcquireMemory.Batch.xml
07/10/2013
 06:55 PM
 2,043 AcquireProcessMemory.Batch.xml
 11:20 PM
02/13/2015
 Audits
 <DIR>
07/10/2013
 06:55 PM
 1,844 DriverAuditModuleList.Batch.xml
07/10/2013
 06:55 PM
 3,437 DriverAuditSignature.Batch.xml
07/10/2013
 06:55 PM
 2,951 DriverDD.bat
07/10/2013
 06:55 PM
 5,993 DriverSearch.bat
07/10/2013
 06:55 PM
 2,631 DriverWalkList.bat
07/10/2013
07/10/2013
 2,544 HookAudit.Batch.xml
 06:55 PM
 06:55 PM
 4,577 HookDetection.bat
07/10/2013
 06:55 PM
 2,995 MemoryDD.bat
07/10/2013
 08:47 PM
 11,894,576 Memoryze.exe
(truncated output)
 17 File(s)
 12,492,190 bytes
 3 Dir(s) 281,286,672,384 bytes free
```

C:\Program Files (x86)\MANDIANT\Memoryze> MemoryDD.bat

When we execute (as Administrator) the **MemoryDD.bat** it opens a new window to trace the process as shown below:

Memoryze Dump Figure 2

After performing the dump, we can see the memory image by executing the following commands:

```
C:\Program Files (x86)\MANDIANT\Memoryze>cd Audits
C:\Program Files (x86)\MANDIANT\Memoryze\Audits>dir
Volume in drive C has no label.
Volume Serial Number is EA78-9906
 Directory of C:\Program Files (x86)\MANDIANT\Memoryze\Audits
02/13/2015
02/13/2015
 11:20 PM
 <DIR>
 11:20 PM
 <DIR>
02/13/2015
 11:20 PM
 17
 <DIR>
 0 bytes
 0 File(s)
 3 \text{ Dir}(\hat{s})^{2} 281,285,427,200 \text{ bytes free}
C:\Program Files (x86)\MANDIANT\Memoryze\Audits>cd I7
C:\Program Files (x86)\MANDIANT\Memoryze\Audits\I7>dir
 Volume in drive C has no label.
 Volume Serial Number is EA78-9906
 Directory of C:\Program Files (x86)\MANDIANT\Memoryze\Audits\I7
02/13/2015
 11:20 PM
 <DIR>
02/13/2015
 11:20 PM
 <DIR>
02/13/2015
 11:20 PM
 <DIR>
 20150214012057
 0 bytes
 0 File(s)
 3 Dir(s) 281,285,427,200 bytes free
C:\Program Files (x86)\MANDIANT\Memoryze\Audits\I7>cd 20150214012057
C:\Program Files (x86)\MANDIANT\Memoryze\Audits\I7\20150214012057>dir
 Volume in drive C has no label
 Volume Serial Number is EA78-9906
 Directory of C:\Program Files
(x86)\MANDIANT\Memoryze\Audits\I7\20150214012057
02/13/2015
 11:20 PM
 <DTR>
02/13/2015
 11:20 PM
 <DIR>
02/13/2015
 11:20 PM
 20,080 BatchResults.xml
02/13/2015
02/13/2015
 11:20 PM
 283 Issues.BatchResults.xml
 11:31 PM
 1,299 issues.memory.06181037.img.xml
02/13/2015
 11:31 PM
 14,495,514,624 memory.06181037.img
 4 File(s) 14,495,536,286 bytes
2 Dir(s) 281,285,427,200 bytes free
```

That's perfect! My system has 12 GB RAM then the size of the memory dump file is compatible.

Third technique: F-Response + FTK Imager

This third method is the most recommended for real cases because it uses the F-Response (https://www.f-response.com/), which provides a secure infrastructure to remotely acquire the memory content by using the FTK through the iSCSI protocol without running the risk to contaminate the target machine.

In a simple form, we have two system where the first one is our target machine from where we are going to acquire the memory and the second one is our workstation system where we will install the FTK Imager (http://accessdata.com/product-download/digital-forensics/ftk-imager-version-3.2.0) for acquiring the memory from the first system through iSCSI service and, on a next article, it will be used to analyze the image by deploying the Volatility.

What program does provide the iSCSI service? The F-Response software does. There are some versions of F-Response software (the matrix includes the comparison is found here https://www.f-response.com/assets/pdfs/ProductMatrix-December2014.pdf) and, in this article, we will use the Tactical version. We should remember that F-Response is a commercial product, but it worth each invested dollar.

F-Reponse software is implemented in dongles (similar to pen drives) such as the shown below:

F-Response Tactical Figure 3

The blue dongle (Tactical Examiner) is plugged in the examiner workstation (where we will install the FTK and Volatility) and the silver dongle (Tactical Subject) is installed in the target system from where we will acquire the memory.

For performing our demonstration we are going to use a system running Windows 7 x64 with 12 GB RAM as the examiner workstation (here it will be installed the FTK and, in the future, the Volatility) and another system as the target system (from where the memory will be acquired) running a Windows 7 x64 with 16 GB RAM.

Finally, to acquire the memory from the target system, execute the following steps:

- 1. Install the FTK imager on the examiner system.
- 2. Insert the F-Response (silver Tactical Subject) into to target system, go the logical letter (F:\ in this case) and execute the **f-response-tacsub.exe** program. The first screen will be shown as below:

F-Response Tactical Subject – first screen

Figure 4

3. Change the **Physical Memory option to "Enabled"** and click on **Start button** as shown below:

F-Response Tactical Subject – second screen

Figure 5

4. Insert the F-Response blue dongle (Tactical Examiner) in the the examiner system, go to "TACTICAL Examiner" directory and execute the "f-response-tacex.exe") application as shown below:

F-Response Tactical Examiner – Welcome Screen

Figure 6

5. Go to File → Manual Connect menu (it also could be Auto Connect option) and fill the blanks with network address information from the target (subject) system as shown below:

F-Response Tactical Examiner – Connection screen

Figure 7

6. Click on **OK button** and we should see the following screen:

F-Response Tactical Examiner – Target Screen

Figure 8

7. The iSCSI targets shown above are all the disks from system and the memory (ended with "pmem" string). Thus, click on "iqn.2008-02.com.f-response.exadata:pmem" target, go to Connect menu and choose Login to F-Response Disk option:

F-Response Tactical Examiner – Memory Connection screen

Figure 8

That is done! The F-Response has associated the \\.\PhysicalDrive 4 device path to subject's memory.

8. On the examiner system, open the FTK Imager:

FTK Imager - Welcome screen

Figure 9

9. Go to File → Create Disk Image menu and the following screen will come up:

FTK Imager – Source Type screen

Figure 10

10. Keep marked the Physical Drive option and click on **Next button**:

FTK Imager – Source Selection screen

Figure 11

11. Choose "\\.\PHYSICALDRIVE4", which points to target's memory as shown below:

FTK Imager – Source Selection screen 2

Figure 12

12. Click on Finish button:

FTK Imager – Create Image screen

Figure 13

13. Click on Add button:

FTK Imager – Select Image Type screen

Figure 14

14. Mark the **Raw (dd)** option, click on **Next button** and fill the fields as shown below:

FTK Imager - Evidence Item Information screen

Figure 15

15. Click on **Next button** and fill the fields. It is very important to input "**0**" into "**Image Fragment Size (MB)**" textbox as shown in the following screen:

FTK Imager - Select Image Destination screen

Figure 16

16. Click on **Finish button** and the following screen will be shown:

FTK Imager - Create Image screen - 2

Figure 17

17. Click on Start button:

FTK Imager - Creating Image screen

Figure 18

FTK Imager - Verifying screen

Figure 19

FTK Imager - Drive/Image Verify Results

Figure 20

- 18. Click on Close button from Drive/Image Verify Results screen and on Close button from Creating Image screen. Close the FTK Imager, go to Connect menu from F-Response Examiner and click on Logout of F-Response Disk option. Close the F-Response Tactical Examiner on examiner system. On the target system, click on Stop button and close the F-Response Tactical Subject program. On both systems, eject the F-Response Tactical dongle.
- **19.** On the examiner system, list the memory image acquired from target system:

```
C:\Users\AB\Desktop\ARTICLES>dir
 Volume in drive C has no label.
 Volume Serial Number is EA78-9906
 Directory of C:\Users\AB\Desktop\ARTICLES
02/16/2015
02/16/2015
 08:40 PM
 <DIR>
 08:40 PM
 <DIR>
02/16/2015
 35,910,816 AccessData FTK Imager3-2-
 06:44 PM
0.exe
02/16/2015
 08:40 PM
 17,951,621,120 windows7_x64.dd4.001
 08:43 PM
 1,390 windows7_x64.dd4.001.txt
02/16/2015
 3 File(s) 17,987,533,326 bytes
2 Dir(s) 240,280,698,880 bytes free
```

20. Download the Volatility standalone version for Windows (http://downloads.volatilityfoundation.org/releases/2.4/volatility 2.4.win.standalone.zip). By running Volatility, it is possible to confirm (or making a good guess, as least) that the memory image has come from a Windows 7 x64 version such as demonstrated below:

```
(C:\Users\AB\Desktop\ARTICLES\windows7_x64.dd4.001)
 PAE type : No PAE
 DTB: 0x187000L
 KDBG: 0xf80003c570a0L
 Number of Processors:
 Image Type (Service Pack) :
 KPCR for CPU 0: 0xfffff80003c58d00L
 KPCR for CPU 1: 0xfffff8800330f000L
 KPCR for CPU 2: 0xfffff88003381000L
 KPCR for CPU 3 : 0xfffff880033f3000L
 KPCR for CPU 4: 0xfffff880009cf000L
 KPCR for CPU 5: 0xfffff88002090000L
 KPCR for CPU 6: 0xfffff88002102000L
 KPCR for CPU 7: 0xffffff88002174000L
 KUSER_SHARED_DATA:
 0xfffff78000000000L
 Image date and time : 2015-02-16 22:01:35 UTC+0000 Image local date and time : 2015-02-16 20:01:35 -0200
```

Forth Technique: LiME (for Linux)

Certainly, on a Linux system, one of the best tool to acquire memory in a forensic way is the LiME (Linux Memory Extractor - https://github.com/504ensicsLabs/LiME/archive/master.zip) that works as a LKM (Loadable Kernel Module), it is little intrusive and works on any modern Linux distribution and Android systems.

We are going to test LiME on an OEL7 (Oracle Enterprise Linux 7 x64 - https://edelivery.oracle.com/linux) with 4 GB RAM. Thus, to use LiME, execute the following commands:

```
[alexandreborges@oel7 /]$ cd
[alexandreborges@oel7 ~] cd Downloads/
[alexandreborges@oel7 Downloads]$ 1s
LiME-master.zip
[alexandreborges@oel7 Downloads] unzip LiME-master.zip
Archive: LiME-master.zip
ddb240bfefe671354660513490aa15e7a522b26a
 creating: LiME-master/
  inflating: LiME-master/LICENSE
  inflating: LiME-master/README.md
 creating: LiME-master/doc/
  inflating: LiME-master/doc/README.md
 creating: LiME-master/src/
  inflating: LiME-master/src/Makefile
  inflating: LiME-master/src/Makefile.sample
  inflating: LiME-master/src/disk.c
  inflating: LiME-master/src/lime.h
inflating: LiME-master/src/main.c
  inflating: LiME-master/src/tcp.c
[alexandreborges@oel7 Downloads] $ cd LiME-master/
[alexandreborges@oel7 LiME-master]$ ls
doc LICENSE README.md
[alexandreborges@oel7 LiME-master]$ cd src
[alexandreborges@oel7 src]$ ls
disk.c lime.h main.c Makefile Makefile.sample tcp.c
[alexandreborges@oel7 src]$ make
make -C /lib/modules/3.8.13-55.1.5.el7uek.x86_64/build
M=/home/alexandreborges/Downloads/LiME-master/src modules
make[1]: Entering directory `/usr/src/kernels/3.8.13-
55.1.5.el7uek.x86_64'
  CC [M]
 /home/alexandreborges/Downloads/LiME-master/src/tcp.o
 /home/alexandreborges/Downloads/LiME-master/src/disk.o
  CC
 [M]
  CC [M]
 /home/alexandreborges/Downloads/LiME-master/src/main.o
 /home/alexandreborges/Downloads/LiME-master/src/lime.sdtstub.S
  SDTSTB
 /home/alexandreborges/Downloads/LiME-master/src/lime.sdtstub.o
  AS [M]
  LD [M]
 /home/alexandreborges/Downloads/LiME-master/src/lime.o
  Building modules, stage 2. MODPOST 1 modules
```

```
/home/alexandreborges/Downloads/LiME-master/src/lime.sdtinfo.c
  SDTINF
 /home/alexandreborges/Downloads/LiME-master/src/lime.mod.o
  \mathsf{CC}
  CTF
  LD [M]
 /home/alexandreborges/Downloads/LiME-master/src/lime.ko
make[1]: Leaving directory \understard / usr/src/kernels/3.8.13-55.1.5.el7uek.x86_64' strip --strip-unneeded lime.ko
mv lime.ko lime-3.8.13-55.1.5.el7uek.x86_64.ko
[alexandreborges@oel7 src]$ 1s
disk.c lime-3.8.13-55.1.5.el7uek.x86_64.ko lime.mod.c
 lime.o
lime.sdtstub.o main.c Makefile
 modules.order
 tcp.c
 lime.sdtinfo.c
disk.o lime.h
 lime.mod.o
 main.o Makefile.sample Module.symvers
lime.sdtstub.S
 tcp.o
[alexandreborges@oel7 src]$
```

The LiME tool was configured! Now, we should insert a pen drive on the target system (OEL7) to save the dump that will be acquired by LiME.

```
[alexandreborges@oel7 src]$ cp lime-3.8.13-55.1.5.el7uek.x86_64.ko /run/media/alexandreborges/BC53-4A3F

[alexandreborges@oel7 src]$ cd

[alexandreborges@oel7 ~]$ su - root
Password:
Last login: Tue Feb 17 06:02:01 BRST 2015 on pts/0

[root@oel7 ~]# insmod /run/media/alexandreborges/BC53-4A3F/lime-3.8.13-55.1.5.el7uek.x86_64.ko "path=/run/media/alexandreborges/BC53-4A3F/lime-3.8.13-60-17_memory.bin format=lime"

[root@oel7 ~]# ls -lh /run/media/alexandreborges/BC53-4A3F/

total 3.6G
-rw-r-r--. 1 alexandreborges alexandreborges 63K Feb 17 06:06 lime-3.8.13-55.1.5.el7uek.x86_64.ko
-rw-r---. 1 alexandreborges alexandreborges 3.6G Feb 17 06:25

oel7_memory.bin drwx-----. 2 alexandreborges alexandreborges 4.0K Feb 17 04:26 System Volume Information
```

Fifth Technique: Belkasoft Live RAM Capturer

The Live RAM Capturer is a small and very powerful tool to acquire memory on systems such as Windows XP, Windows 7, Windows 8, Windows 2003, Windows 2008, and so on.

Both versions (32 bits and 64 bits) are available to free download on http://belkasoft.com/en/ram/download.asp. An excellent feature of Live RAM Capturer is that it is able to manage acquiring memory from systems with anti-debugging and anti-memory dumping enabled. At same time, images dumped by Belkasoft Live RAM Capturer are full forensics compatible and they can be analyzed by Volatility.

The Live RAM Capturer 64-bits is composed by two files (RamCapture64.exe and RamCaptureDriver64.sys) and we have to execute the former to acquire the memory as show below:

```
c:\Forensic_Software\RamCapturer64>dir
Volume in drive C has no label.
Volume Serial Number is EA78-9906
 Directory of c:\Forensic_Software\RamCapturer64
02/23/2015
 06:11 PM
 <DIR>
02/23/2015
 06:11 PM
 <DIR>
07/29/2013
 04:29 AM
 148,192 RamCapture64.exe
07/29/2013
 04:29 AM
 13,344 RamCaptureDriver64.sys
 2 File(s) 161,536 bytes
2 Dir(s) 280,240,762,880 bytes free
```

c:\Forensic_Software\RamCapturer64> RamCapture64.exe

Belkasoft Live RAM Capturer

Figure 21

Click on "Capture!" button to dump the memory. After a few minutes, the memory is dumped:

c:\Forensic_Software\RamCapturer64>dir

Directory of c:\Forensic_Software\RamCapturer64

Likewise as we have done with the FTK Imager tool, it's straight to check the operating system information of the image by running the following Volatility command:

```
c:\Volatility24>volatility_24.exe -f
c:\Forensic_Software\RamCapturer64\20150223.mem imageinfo
Volatility Foundation Volatility Framework 2.4
Determining profile based on KDBG search...
 Suggested Profile(s): Win2008R2SP0x64, Win7SP1x64, Win7SP0x64,
Win2008R2SP1x64
 AS Layer1 : AMD64PagedMemory (Kernel AS)
 AS Layer2 : FileAddressSpace
(C:\Forensic_Software\RamCapturer64\20150223.mem)
 PAE type : No PAE
 DTB: 0x187000L
 KDBG: 0xf800030340a0L
 Number of Processors: 8
 Image Type (Service Pack): 0
 KPCR for CPU 0 : 0xfffff80003035d00L
 KPCR for CPU 1 : 0xfffff880009eb000L
 KPCR for CPU 2 : 0xfffff88002f64000L
KPCR for CPU 3 : 0xfffff88002fd5000L
 KPCR for CPU 4:
 0xfffff880009b2000L
 KPCR for CPU 5:
 0xfffff88003088000L
 KPCR for CPU 6: 0xfffff880030f9000L
 KPCR for CPU 7: 0xfffff8800316a000L
 KUSER_SHARED_DATA: 0xfffff7800000000L
 Image date and time : 2015-02-23 21:30:52 UTC+0000
 Image local date and time : 2015-02-23 18:30:52 -0300
```

Even better, we could give a step forward and, by using the simplest way to check running processes, run:

c:\Volatility24>volatility_24.exe --profile=Win7SP0x64 -f c:\Forensic_Software\RamCapturer64\20150223.mem pslist

Volatility Foundation Volatility Fram Offset(V) Name Exit	PID	PPID	Thds	Hnds	Sess	Wow64 Start
0xfffffa800a3469e0 System 02-23 16:56:33 UTC+0000	4	0	155	2278		0 2015-
0xfffffa800c1b95f0 smss.exe 02-23 16:56:33 UTC+0000	400	4	2	37		0 2015-
0xfffffa800be68b30 csrss.exe 02-23 16:56:38 UTC+0000	508	500	9	1008	0	0 2015-
0xfffffa800d118b30 wininit.exe 02-23 16:56:39 UTC+0000	584	500	3	100	0	0 2015-
0xfffffa800d141060 csrss.exe 02-23 16:56:39 UTC+0000	612	596	13	1040	1	0 2015-
0xfffffa800d1975e0 services.exe 02-23 16:56:39 UTC+0000	652	584	6	336	0	0 2015-
0xfffffa800d199b30 lsass.exe 02-23 16:56:39 UTC+0000	668	584	9	978	0	0 2015-
0xfffffa800d19d960 lsm.exe 02-23 16:56:39 UTC+0000	676	584	11	198	0	0 2015-
0xfffffa800cd3e730 svchost.exe 02-23 16:56:39 UTC+0000	788	652	13	420	0	0 2015-
0xfffffa800cd8f6d0 nvvsvc.exe 02-23 16:56:39 UTC+0000	868	652	4	134	0	0 2015-
0xfffffa800cd95340 winlogon.exe 02-23 16:56:39 UTC+0000	904	596	3	123	1	0 2015-
0xfffffa800cd41b30 nvsCPAPIsvr.ex 02-23 16:56:39 UTC+0000	916	652	6	111	0	1 2015-

0xfffffa800cf54b30 GbpSv.exe	964	652	10	251	0	1 2015-
02-23 16:56:39 UTC+0000	140	CEO	10	475	^	0 2015
0xfffffa800c921b30 svchost.exe 02-23 16:56:47 UTC+0000	148	652	10	475	0	0 2015-
0xfffffa800c930b30 svchost.exe	516	652	24	671	0	0 2015-
02-23 16:56:47 UTC+0000						
0xfffffa800d75f060 svchost.exe	804	652	34	815	0	0 2015-
02-23 16:56:47 UTC+0000	1026	653	2.0	1275		0 2015
0xfffffa800d536810 svchost.exe 02-23 16:56:47 UTC+0000	1036	652	36	1275	0	0 2015-
0xfffffa800d7b8b30 audiodg.exe	1124	516	0		0	0 2015-
02-23 16:56:47 UTC+0000 2015-02-23			U		Ū	0 2013
0xfffffa800d7e8b30 svchost.exe	1196	652	19	673	0	0 2015-
02-23 16:56:47 UTC+0000						
0xfffffa800d80f730 nvxdsync.exe	1324	868	10	240	1	0 2015-
02-23 16:56:47 UTC+0000	1222	0.00	-	165	1	0 2015
0xfffffa800d4d6060 nvvsvc.exe 02-23 16:56:47 UTC+0000	1332	868	5	165	1	0 2015-
0xfffffa800d89e730 svchost.exe	1516	652	15	389	0	0 2015-
02-23 16:56:47 UTC+0000	1310	032	13	303	U	0 2013
0xfffffa800d82f920 svchost.exe	1544	652	12	170	0	0 2015-
02-23 16:56:47 UTC+0000						
0xfffffa800d8c2b30 vsmon.exe	1620	652	31	655	0	1 2015-
02-23 16:56:47 UTC+0000					_	
0xfffffa800dac0b30 AvastSvc.exe	1860	652	96	3101	0	1 2015-
02-23 16:56:50 UTC+0000 0xfffffa800dadab30 ISWSVC.exe	1924	652	10	218	0	0 2015-
02-23 16:56:50 UTC+0000	1924	032	10	210	U	0 2013-
0xfffffa800db98b30 spoolsv.exe	2032	652	19	433	0	0 2015-
02-23 16:56:51 UTC+0000	2032	032	-3	.55	J	0 2013

(truncated output)

Conclusion

Memory Forensic Analysis is a very interesting area and the first step to follow it is to acquire the memory as shown in this article. There are other good ways to acquire the memory such as using LiME with netcat (for remote acquisition), using the excellent KnTDD (a commercial tool found on http://www.gmgsystemsinc.com/knttools/) for local and remote dump, pausing a virtual machine (for example, one running on VMware Workstation) and coping the .vmem file (eventually, the .vmsn and .vmss files too) to analyze. Anyway, this article should be an incentive to start the studies on the fascinating Memory Forensic area by using Volatility.

Alexandre Borges.