DISCOVERING WINDOWS PHONE 8 ARTIFACTS AND SECRETS

MATTIA EPIFANI – FRANCESCO PICASSO – MARCO SCARITO

DFRWS 2016 EU – LAUSANNE

30/03/2016

WINDOWS PHONE 8 DATA ACQUISITION

Physical Acquisition

- Best acquisition (bitby-bit image) but not available for all models
- Generally made with JTAG or Chip-Off
- Cellebrite supports
 21 models with known boot vulnerabilities

Logical and File System acquisition

- Phone needs to be unlocked or PIN must be known
- Various forensics tools (Cellebrite, XRY, Oxygen, MobilEdit, etc.) permit to extract Media files (Pictures, Videos, Music, Documents) through USB connection
- Cellebrite and Oxygen
 Forensic permit to
 recover Contacts and
 Call History through
 Bluetooth connection

App and manual acquisition

- Phone needs to be unlocked or PIN must be known
- Microsoft
 "contacts+message
 backup" App saves
 Contacts and
 Messages on SD Card
- Microsoft "Project my Phone" PC application permits to browse through the phone from a PC

Cloud acquisition

- Associated Microsoft user credentials must be known
- Elcomsoft Phone Breaker and Oxygen Forensic support Contacts, Messages and Notes acquisition

WINDOWS PHONE 8 DATA ACQUISITION – JTAG EXTRACTION

- RIFF Box
- ATF Box
- Lumia 535 eMMC Dump
 - https://www.youtube.com/watch?v=w-sizgMUrcs
- Many boxes / jigs / adapters
- Teel Tech, among others, provides kits and training

PARTITIONS

- 28 partitions
- Most useful:
 - Partition27 Main OS
 - Partition28Data
- Other partitions depend on the SoC (bootloader, configurations backup etc.)
- External SD Card is mapped as drive D:\

MAIN OS PARTITION

- Equivalent to the Windows partition in a PC, without Users folder
- Programs folder contains executables from built-in applications
- Windows folder contains windows registry files, executables, dlls, drivers, and so on

MAIN OS PARTITION

- It uses NTFS (so you can find \$MFT, \$LogFile, \$UsnJrnl)
- It contains
 - System registry hives (Software, System, Security, SAM)
 - Pagefile.sys
- It doesn't contain
 - Windows Events Logs
 - Hiberfil.sys
 - Recycle Bin
 - Prefetch
 - Shellbags

REGISTRY SYSTEM\PLATFORM\DEVICETAGETINGINFO

• Firmware version, phone model, nation, ...

Name	Type	Value
ab (Default)	REG_SZ	(value not set)
<u>ab</u> PhoneFriendlyName	REG_SZ	Windows Phone
ab PhoneFirmwareRevision	REG_SZ	3058.50000.1430.0005
ab PhoneRadioSoftwareRevision	REG_SZ	2.0.242037.8
ab PhoneSupportLink	REG_SZ	http://link.nokia.com/suppor
ab PhoneROMLanguage	REG_SZ	0410
ab PhoneHardwareRevision	REG_EXPAN	1.5.0.1
ab PhoneSOCVersion	REG_SZ	8227
⊉ PhoneMobileOperatorName	REG_SZ	000-IT
PhoneMobileOperatorDisplayName	REG_SZ	Italy - Country Variant
PhoneManufacturerModelName	REG_SZ	RM-914_eu_italy_215
<u>ab</u> Phone Model Name	REG_SZ	Lumia 520
₱ PhoneOEMSupportLink	REG_SZ	http://link.nokia.com/suppor
<u>ab</u> PhoneManufacturer	REG_SZ	NOKIA
<u>ab</u> Phone Hardware Variant	REG_SZ	RM-914
ab USSVersion	REG_SZ	8.10.15150.265
TimeMarker	REG_DWORD	0x00000000 (0)

REGISTRY SYSTEM\VERSIONS

Operating system version, last OS update, ...

Name	Туре	Value
ab (Default)	REG_SZ	(value not set)
<u>ab</u> Label	REG_SZ	WPB_CXE_R1
ParentBranchBuild	REG_SZ	14219
ab BuildNumber	REG_SZ	341
<u></u> TimeStamp	REG_SZ	20141125-1417
<u>ab</u> Builder	REG_SZ	wpbldlab
<u>ab</u> MajorVersion	REG_SZ	8
ab MinorVersion	REG_SZ	10
a b QFELevel	REG_SZ	14219

REGISTRY SYSTEM\CONTROLSET001\CONTROL\TIMEZONEINFORMATION

Timezone

Name	Туре	Value
(Default)	REG_SZ	(value not set)
ActiveTimeBias	REG_DWORD	0xFFFFFFC4 (4294967236)
Bias	REG_DWORD	0xFFFFFFC4 (4294967236)
200 DaylightBias	REG_DWORD	0xFFFFFFC4 (4294967236)
a DaylightName	REG_SZ	@tzres.dll,-321
2000 Daylight Start	REG_BINARY	00 00 03 00 05 00 02 00 00 00 00 00 00 00 00
Standard Bias	REG_DWORD	0x00000000 (0)
<u>ab</u> Standard Name	REG_SZ	@tzres.dll,-322
StandardStart	REG_BINARY	00 00 0A 00 05 00 03 00 00 00 00 00 00 00 00 00
<u>a</u> TimeZoneKeyName	REG_SZ	W. Europe Standard Time
Dynamic Daylight Time Disabled	REG_DWORD	0x00000000 (0)
no ID	REG_DWORD	0x0000053C (1340)

REGISTRY SYSTEM\CONTROLSET001\CONTROL\WINDOWS

Last shutdown in MS FILETIME format (100-nanoseconds since January 1, 1601)

Name	Туре	Value
ab (Default)	REG_SZ	(value not set)
##FullProcessInformationSID	REG_BINARY	01 06 00 00 00 00 00 05 50 00 00 00 58 DB E7 73 52 1C 19 21 1C 4E 21 BE 8D 29 A9 C0 C4 E6 E7 92
ComponentizedBuild	REG_DWORD	0x00000001 (1)
CSDBuildNumber	REG_DWORD	0x00004035 (16437)
CSDReleaseType	REG_DWORD	0x00000000 (0)
CSDVersion CSDVersion	REG_DWORD	0x00000000 (0)
<u>ab</u> Directory	REG_EXPAN	%SystemRoot%
Error Mode	REG_DWORD	0x00000000 (0)
NoInteractiveServices	REG_DWORD	0x00000001 (1)
ShellErrorMode	REG_DWORD	0x00000001 (1)
ab SystemDirectory	REG EXPAN	%SystemRoot%\system32
ShutdownTime	REG_BINARY	2E 1E 3C E1 71 08 D0 01

DATA PARTITION

- It uses NTFS (so you can find \$MFT, \$LogFile, \$UsnJrnl)
- It contains information about user activities, both for native and third party Apps
- Programs
 Executables of the installed Third-party

Apps

- UsersUser accounts
- SystemData
 Log files and updates information
- SharedData
 Data shared between Apps

USERS FOLDER

- There are actually 25 default user accounts
- Most user accounts are used by the OS for services
- Three types of user accounts:
 - Service Accounts
 System users for managing services and system apps

 - Public
 User storing media files

WPCOMMSSERVICES USER

- Most interesting user for a digital forensics analyst
- In particular it contains 2 ESE (Extensible Storage Engine)
 Databases
 - \Users\WPCOMMSSERVICES\APPDATA\Local\Unistore\store.vol
 - Address Book, Calendar, SMS/MMS Messages, Emails, ...
 - \Users\WPCOMMSSERVICES\APPDATA\Local\UserData\Phone
 - Call History
- They can be analyzed with ESE DB Viewer/Parser (e.g. Libesedb, ESEDatabaseView)

PHONE DATABASE

- Call History
 - **CallHistory** DB Table
 - Type
 - Outgoing call
 - Incoming call
 - Lost call
 - Raw Number
 Calling/Called number
 - Resolved Name Contact name in the AddressBook (if available)
 - Start Time
 FileTime format (100-nanoseconds from 1st January 1601)
 - EndTime
 FileTime format (100-nanoseconds from 1st January 1601)

STORE.VOL DATABASE

Address Book

- Contact DB Table
- Name, Surname, Address(es), Phone(s), Email(s), Avatar, etc.

Calendar

- Appointment DB Table
- Start date, duration (in minutes), type (all day, appointment), place, text, etc.

SMS/MMS Messages

- Message DB Table
- Type
 - I Received
 - **33** Sent
- Label
 - IPM.SMSText
 - IPM.MMSText
- Date and time
 - FileTime format (100-nanoseconds from 1st January 1601)
- Text

PYTHON SCRIPTS FROM CHEEKY4N6MONKEY

- Opensource scripts to parse and analyze Contacts,
 Call History, SMS/MMS Messages
- https://github.com/cheeky4n6monkey/4n6-scripts

Windows Phone 8.0 SMS, Call History and Contacts Scripts

- References
 - http://cheeky4n6monkey.blogspot.it/2015/12/windows-phone-810-mms-for-lumia-530.html
 - http://cheeky4n6monkey.blogspot.it/2015/10/finding-geo.html
 - http://cheeky4n6monkey.blogspot.it/2015/07/chunky4n6monkey.html
 - http://cheeky4n6monkey.blogspot.it/2014/10/windows-phone-80-sms-call-history-and.html
 - http://cheeky4n6monkey.blogspot.it/2014/06/monkeying-around-with-windows-phone-80.html

PUBLIC USER

- It stores multimedia files
 - Documents
 - Downloads
 - Music
 - Pictures
 - Camera Roll
 Photos and videos taken with the device internal camera
 - Saved Pictures
 User-saved images from from applications (e.g. Facebook)
 - Screenshots
 Phone monitor screenshots
 - WhatsApp WhatsApp pictures (if installed, of course)
 - Ringtones
 - Videos
- This part of the file system is accessible when the phone is connected to a Windows PC

DEFAPPS USER

- It stores data for (some) native and third-party applications
- It contains one sub-folder for each application (inside the AppData sub-folder)
 - Preinstalled Apps have their own folders (e.g. INTERNETEXPLORER)
 - Every third party apps is identified by an App ID (Windows Phone Store ID) or a friendly name associated to the AppID

APPLICATION FOLDER STRUCTURE

The internal structure of every application folder is consistent

INetCache App cache files (images, videos, HTML content, etc.)

INetCookies
App cookies

INetHistory
App URL history

Local Application related data (database and config) not shared with

other devices

Local\Shared Application data shared with the system (eg. Desktop Tile image)

Roaming Application related data (database and config) shared with Cloud

or other devices

Cache History

- Users\DefApps\APPDATA\Local\Microsoft\Windows\WebCache\WebCacheV01.dat
- ESE Database

Cached files

Users\DefApps\APPDATA\INTERNETEXPLORER\INetCache

Cookies

Users\DefApps\APPDATA\INTERNETEXPLORER\INetCookies

Favorites

\SharedData\InternetExplorer\Favorites

WHATSAPP

- Most information stored in Local subfolder
- It uses SQLite DBs
- Settings.db User ID and phone number
- Contacts.db
 - UserStatuses ID Whatsapp, Contact Name, Status, Photo ID, etc.
 - Contacts profile photo are stored in ProfilePictures folder
 - BlockList
 Blocked users
- Calls.dbCall history (for calls made through WhatsApp)
- Stats.db
 Stats information about app usage

WHATSAPP

- Messages.db
 - Message type (Received/Sent)
 - Contacts
 - Date and time
 - Text
 - Remote media URL
 - Local media URL

Typically Public user folder. In some cases \Local\Shared\Transfer\

- Media content size
- A backup copy of the messages database is made every day by the application inside the \SharedData\OEM\Public\WhatsApp\Backup folder

- Local\DataCache.<FacebookID> contains JSON files related to:
 - User information
 - Friends
 - ID, Full Name, Profile URL, Email, Birthday, Phone
 - Posts
 - Pages
 - Groups
 - Events
 - Photos and Albums

Local\Images contains contacts' profile photo

INetCache contains App cache files

AND NOW LET'S MOVE TO THE SECRETS! USER PASSWORDS

shell> pycreddump\pwdump.py SYSTEM SAM

Administrator:500:aad3b435b51404eead3b435b51404ee:f194e99a9050a026b9445425b4e72c44:::

Guest:501:aad3b435b51404eeaad3b435b51404ee:30f60b1fe0fd69e1eb179d480d54f0d9:::

DefApps:2781:aad3b435b51404eeaad3b435b51404ee:a33a6392a476adfe34294b2029f14708:::

WPNONETWORK:2782:aad3b435b51404eeaad3b435b51404ee:67c041a3ddcc8eeaca176b32a068d97e:::

WPNETWORK:2783:aad3b435b5|404eeaad3b435b5|404ee:83|06e7f2e292|e35|97328d8e||eea8:::

WPNETWORKDRM:2784:aad3b435b51404eeaad3b435b51404ee:9fae0b63cd1ba7a85ab0365df786f49a:::

IPOVERUSBGROUP:2786:aad3b435b51404eeaad3b435b51404ee:e0b0fac51f921e5127e12776bee0197e:::

WPCOMMSSERVICES:2788:aad3b435b51404eeaad3b435b51404ee:daa06a338359eed6fc28ddb773369e9f:::

WPNETWORKPII:2790:aad3b435b51404eeaad3b435b51404ee:68981b3c606c20b092366c2c34a8685d:::

CAPTURESVCGRP:2791:aad3b435b51404eeaad3b435b51404ee:ee0cab2b8d7316cc1d109bcc6511533c:::

WPCRITICAL:2792:aad3b435b51404eeaad3b435b51404ee:5fce1c3e7e5b1803a424b514521e1ccb:::

OEMSVCHOST:2793:aad3b435b51404eeaad3b435b51404ee:e6d325755d21dcaab124a9bd4957676e:::

TELREPSVC:2794:aad3b435b51404eeadd3b435b51404ee:dcbcde33eda70369566bf2b021497631:::

OEMSVCGROUP:2795:aad3b435b51404eeaad3b435b51404ee:7550da005cceb21c5ba5c8ecad2ed377:::

NCSDSVC: 2796: aad 3b 435b 51404 ee aad 3b 435b 51404 ee: 58686d 487dd 2ca 7503c fe 6fd 17233d 88:::

WLANCOUNTRYSVC:2797:aad3b435b51404eeaad3b435b51404ee:7c72dd4bf4f75fb9570c2058e97f3b4b:::

NGPSVC:2798:aad3b435b51404eeaad3b435b51404ee:1b739d6d3f099293b434c52e193d86b5:::

 $ACCESSLIB_SVC: 2799: a ad 3b 435b 5 1404 e e a ad 3b 435b 5 1404 e e: 23145899 d b 9 c 5 a 665 f c 00 f 3 c 3 c d f 636 f ::: 1404 e e: 23145899 d b 9 c 5 a 665 f c 00 f 3 c 3 c d f 636 f ::: 1404 e e: 23145899 d b 9 c 5 a 665 f c 00 f 3 c 3 c d f 636 f ::: 1404 e e: 23145899 d b 9 c 5 a 665 f c 00 f 3 c 3 c d f 636 f ::: 1404 e e: 23145899 d b 9 c 5 a 665 f c 00 f 3 c 3 c d f 636 f ::: 1404 e e: 23145899 d b 9 c 5 a 665 f c 00 f 3 c 3 c d f 636 f ::: 1404 e e: 23145899 d b 9 c 5 a 665 f c 00 f 3 c 3 c d f 636 f ::: 1404 e e: 23145899 d b 9 c 5 a 665 f c 00 f 3 c 3 c d f 636 f ::: 1404 e e: 23145899 d b 9 c 5 a 665 f c 00 f 3 c 3 c d f 636 f ::: 1404 e e: 23145899 d b 9 c 5 a 665 f c 00 f 3 c 3 c d f 636 f ::: 1404 e e: 23145899 d b 9 c 5 a 665 f c 00 f 3 c 3 c d f 636 f ::: 1404 e e: 23145899 d b 9 c 5 a 665 f c 00 f 3 c 3 c d f 636 f ::: 1404 e e: 23145899 d b 9 c 5 a 665 f c 00 f 3 c 3 c d f 636 f ::: 1404 e e: 23145899 d b 9 c 5 a 665 f c 00 f 3 c d f 636 f ::: 1404 e e: 23145899 d b 9 c 5 a 665 f c 00 f 3 c d f 636 f ::: 1404 e e: 23145899 d b 9 c 5 a 665 f c 00 f 3 c d f 636 f ::: 1404 e e: 2314589 d b 9 c 5 a 665 f c 00 f 3 c d f 636 f c 00 f 636 f$

PSREGSERVICE:2800:aad3b435b51404eeaad3b435b51404ee:8f88aebc4bfd2b6a59ed7406dd41094a:::

NOKIARCSESVC:2801:aad3b435b51404eeaad3b435b51404ee:076d30c9b00c86ab93e761b0d96070ff:::

SENSOR_SERVICE:2802:aad3b435b51404eeaad3b435b51404ee:c182e91ca1361bd390630676ff25e02a:::

QCSHUTDOWNSVC:2804:aad3b435b51404eeaad3b435b51404ee:35007aa28a7b5a86ff38aa485491a272:::

NSGEXTUTI:2805:aad3b435b51404eeaad3b435b51404ee:deb3282673fbb24ec84fbee636a52450:::

FEEDBACKSVC:2806:aad3b435b51404eeaad3b435b51404ee:27da8da6e58d6fde3de258182f96f2d8:::

USERS PASSWORDS CRACKING

- Those password cannot be cracked in practice
- They are really complex and generated in a pseudo random way when the phone is initialized
- Anyway the phone must know them...
- Searching for users names in the registry
 SOFTWARE hive reveals the «mistery»

SOFTWARE\Microsoft\Security\UserAccount\BootstrapData

SOFTWARE\Microsoft\Security\UserAccount\BootstrapData


```
 Value
 Type
 Data

 № DefApps
 REG_BINARY
 01 00 00 00 D0 8C 9D DF 01 15 D1 11 8C 7A 00 C0 4F C2 97 EB 01 00 00 00 07 10 73 6E 3C DC B...

 № WPNONETWORK
 REG_BINARY
 01 00 00 00 D0 8C 9D DF 01 15 D1 11 8C 7A 00 C0 4F C2 97 EB 01 00 00 00 07 10 73 6E 3C DC B...

 № WPNETWORK
 REG_BINARY
 01 00 00 00 D0 8C 9D DF 01 15 D1 11 8C 7A 00 C0 4F C2 97 EB 01 00 00 00 07 10 73 6E 3C DC B...

 WPNETWORKDRM
 REG_BINARY
 01 00 00 00 D0 8C 9D DF 01 15 D1 11 8C 7A 00 C0 4F C2 97 EB 01 00 00 00 07 10 73 6E 3C DC B...
```


- Values are **DPAPI** blobs
- They can be decrypted with a System Master Key
- For references see
 - http://blog.digital-forensics.it/2015/01/happy-dpapi.html
 - https://github.com/dfirfpi/dpapilab

USERS PASSWORDS DECRYPTING

- The DPAPI System Master Key can be extracted from the LSA Secrets (SECURITY Registry)
- Entropy must be taken into account
- Hardcoded in AccountProvSvc.dll
- 626BEDCBCA025E41847E3393369C2E5E

```
.data:1001C054 unk 1001C054
 DCB 0x62 ; b
.data:1001C054
.data:10010055
 DCB 0x6B ; k
 DCB 0xED : Ý
.data:1001C056
.data:10010057
 DCB 0xCB :
.data:1001C058
 DCB 0xCA : -
.data:10010059
 DCB 0x5E ;
.data:1001C05A
.data:1001C05B
 DCB 0x41 ; A
.data:10010050
 DCB 0x84 : ä
.data:1001C05D
 DCB 0x7E
.data:1001C05E
 DCB 0x93 ; ô
.data:1001C05F
.data:10010060
 DCB 0x36 : 6
 DCB 0x9C ; £
.data:10010061
.data:10010062
.data:10010063
 DCB 0x5E ;
```

```
dpapilab> blobdec.py
```

--security=SECURITY --system=SYSTEM --masterkey=sysmk

--entropy_hex=**626BEDCBCA025E41847E3393369C2E5E**

bootstrap DefApps.blob

dpapilab>

E6056E45B3425B7BAB7E328971D8570DC0215D6821657AE0C3F6DD6F8059E3C283838A5CFAA30A2F7547EE12F766ADDFE3F03D22FA
E3DCDA36BA37ECED8807B7C5015E02FB4EF6160754C5ADEB1D1B4E292FED8419D986C3EE8A08901C85A34ABB35F40A770CB3149338
3602C898B9352884195021BBDFD026F452CBA22B2E6F

WHY USERS PASSWORDS?

- Once we know the users passwords we can decrypt DPAPI Blobs!
- And Windows Phone is filled by DPAPI blobs
- For example, the Windows Mail application uses Vaults to protect account tokens and passwords (and it's not the only application using them)
- Given the proper legal authority...
- ... online email messages can be acquired by exploiting such decryption
- Reference: http://blog.digital-forensics.it/2016/01/windows-revaulting.html

WPCOMMSSERVICES AND EMAIL

Email accounts tokens/passwords are kept inside
 WPCOMMSSERVICES user Vaults

dpapilab> vaultdec.py

- --**sid**=S-1-5-21-2702878673-795188819-444038987-2788
- --masterkey=\Users\WPCOMMSSERVICES\AppData\Roaming\Microsoft\Protect\S-1-5-21-2421538757-1605280464-2344517820-1000
- --password=E91889F98E8A68703ABFC68464B16A1373BB6501192F9D68A5C87C41CF43561852502650735EF84ED
 27AF308AAD9E08C031B5FC21C3DDC9C978222D83FC3308498C2AE0528A38EB086841E2743DE1BCEC18
 FCEDB0775DEA869BF98DEFCE6B5B58A58B58275F42BDA15049DCD9AA3953782E4CD4109CB22795311
 ADBF8E2ABAD1

\Users\WPCOMMSSERVICES\AppData\Local\Microsoft\Vault\4BF4C442-9B8A-41A0-B380-DD4A704DDB28

WPCOMMSSERVICES AND EMAIL

- Resource value contain a GUID that must be correlated with Registry keys
 - SOFTWARE\Microsoft\ActiveSync\Partners

Working on: 2DAF2FE224AF306A198BA169B1534ADCC618B47B.vcrd

•••

Attribute: 3 (vault_schema_activesync)

identity: ActiveSyncCredentialDefaultUser

resource: SyncPassword { E00DD091-C2C9-4F43-8228-DE965928A329 } MailIncoming

authenticator: WhatCouldPossiblyGoWrong?

WPCOMMSSERVICES AND GMAIL

Working on: DB580D5ADA46907C4D7218A754491C55CF9C3342.vcrd Attribute: 3 (vault schema activesync) identity: ActiveSyncCredentialDefaultUser resource: OAuthRefreshToken {801BB721-87B6-4EB9-9EE2-9CF88173D459} OAuth authenticator: 1/UyGV1eG2Q7FfabcdEF6nb3dFgr354htJ6K-mgaj2gw Data RB AccountAutoConfig REG DWORD 0x00000001 AccountCreateTime REG BINARY 0D CC 16 22 E8 CD D0 01 RB AccountSettingsChanged REG DWORD 0x00000001 Gmail **ab** AccountType : Working on: FE912C0BD34AD8BC6C00C8E879B2490495AF937E.vcrd RecountVersion REG_DWORD 0x00000012 RB AttemptedSyncCount REG_DWORD 0x00000004 RB AttentionRequiredToastSent REG DWORD 0x00000000 AuthenticationType REG DWORD 0x00000001 Attribute: 3 (vault schema activesync) REG SZ identity: ActiveSyncCredentialDefaultUser resource: SyncPassword { 801BB721-87B6-4EB9-9EE2-9CF88173D459 } MailIncoming

authenticator: ya29.xBFGoPazVskbtY HqmExc3PXmVbYhXrYLd3ldzfryQcP65p4CerTGTEVLe BjqnGHe

FACEBOOK TOKENS

- Auth Token in «[data]\Users\DefApps\APPDATA\Local\Packages\Microsoft.MSFacebook_8wekyb3d8bbwe\Settings»
- ApiKey in «[os] \Windows\System32\config\SOFTWARE»

By using these information with (for example)

https://github.com/pythonforfacebook/facebook-sdk you can access online data

TWITTER TOKENS

- CurrentUserToken and CurrentUserTokenSecret are kept inside the
 «_ApplicationSettings» file (XML)
 «\Users\DefApps\APPDATA\Local\Packages\9E2F88E3.Twitter_wgeqdkkx372wm\LocalStat e__ApplicationSettings»
- ConsumerKey and ConsumerSecret are hardcoded inside Twitter.Core.dll (C#) file, slightly obfuscated.

```
from __future__ import absolute_import, print_function
import tweepy
access_token="%" access
access_token_secret="
consumer_key = str(bytearray( x-3 for x in consumerKeyBytes))
consumer_secret = str(bytearray(x-3 for x in consumerSecretBytes))
auth = tweepy.0AuthHandler(consumer_key, consumer_secret)
auth.secure = True
auth.set_access_token(access_token, access_token_secret)
user_id = ' | | | | | | | | | | |
api = tweepy.API(auth)
print(api.me().name)
pmsg = api.sent_direct_messages(full_text=True)
for p in pmsg:
 print(p)
 print('-'*79)
```


```
static Constants()
 Constants.ConsumerKeyBytes = new byte[]
 Constants.ConsumerSecretBytes = new byte[]
```

```
Constants.ConsumerKey = Constants.Transform(Constants.ConsumerKeyBytes, 3);
Constants.ConsumerSecret = Constants.Transform(Constants.ConsumerSecretBytes, 3);
Constants.SignupConsumerKey = Constants.Transform(Constants.SignupConsumerKeyBytes, 3);
Constants.SignupConsumerSecret = Constants.Transform(Constants.SignupConsumerSecretBytes, 3);
Constants.SignupAccountToken = Constants.Transform(Constants.SignupAccountTokenBytes, 3);
Constants.SignupAccountTokenSecret = Constants.Transform(Constants.SignupAccountTokenSecretBytes, 3);
Constants.FindFriendsEncryptionKey = Constants.Transform(Constants.FindFriendsEncryptionKeyBytes, 3);
```


PIN CRACKING

- Useful if you need to power on the device
- By having a physical dump (or at least the SOFTWARE hive) you can crack the PIN code in a really easy way
- The PIN is, in reality, like a screensaver
- Object21 (SOFTWARE\Microsoft\Comms\Security\DeviceLock\Object21)

00 01 02 03 04 05 06 07 08 09 0A 0B 0C 0D 0E 0F

PIN CRACKING

- The CredentialHash contains three elements: 58 20 80 55 salt, hash algorithm and the hashed pin + salt result
- The pin check is done by the following

```
HashAlgo(UTF-16-LE-NoTrailing0(pincode) + salt)
```


- Note that other keys could have the pin information (actually it's unclear why), as Object3 I
- References

code: https://github.com/RealityNet/hotoloti/blob/master/sas/winphonepincrk.py

blog: http://blog.digital-forensics.it/2015/07/windows-phone-pin-cracking.html

WHY PIN CRACKING

- Why do we have to crack the PIN if we already have a physical dump?
 - Not all the apps are easy to parse from the DD image
 - Starting from Windows 8.1 the user can decide to install apps on the external SD card: in this case information on the SD card is encrypted in a way that depends on both the hardware and the PIN
 - So also with the physical dump of the internal memory and the physical dump of the SD card we do not have access to the data and the only way is to turn on the phone, insert the PIN and browse through app data

WINDOWS PHONE 8 ARTIFATCS LOCATION

File or Location	Description
Users/WPCOMMSERVICES/APPDATA/Local/UserData/Phone	Call History
Users/WPCOMMSERVICES/APPDATA/Local/Unistore/Store.vol	SMS Contacts Appointments Emails
/SharedData/Comms/Unistore/Data (in various subfolders)	MMS Attachments MMS Formatting Information MMS Message Content
SharedData/Comms/Messaging/Temp/MMS	File attachments from incoming and outgoing mms messages
Users/WPCOMMSERVICES/APPDATA/Temp/RequestManager/Cache	Cached images from message attachments
Users/Public/Pictures/CameraRoll/WP_YYYYMMDD_###.jpg	Pictures taken with the device Videos taken with the device
Users/Public/Pictures/SavedPictures/	Pictures saved to the device from other sources (Facebook, etc)
Users/Public/Pictures/Screenshots/	Phone monitor screenshots
Users/DefApps/APPDATA/Local/Microsoft/Windows/WebCache/WebCacheV01.dat	Internet Explorer Cache History
Users/DefApps/APPDATA/INERNETEXPLORER/INetCache/	Internet Explorer Cache files
Users/DefApps/APPDATA/INERNETEXPLORER/INetCookies/	Internet Explorer Cookies files
SharedData/Input/neutral/	ihds.dat - user input word list

LINKS

- Windows Phone 8 Forensic Artifacts
 - http://www.sans.org/reading-room/whitepapers/forensics/windows-phone-8-forensic-artifacts_35787
- Windows Phone 8 Forensic Artifacts and Case Study

 $https://files.sans.org/summit/Digital_Forensics_and_Incident_Response_Summit_2015/PDFs/WindowsPhone8ForensicArtifactsandCaseStudyCindyMurphy.pdf$

- Monkeying around with Windows Phone 8.0
 - http://cheeky4n6monkey.blogspot.it/2014/06/monkeying-around-with-windows-phone-80.html
- Windows Phone 8.0 SMS, Call History and Contacts Scripts

http://cheeky4n6monkey.blogspot.it/2014/10/windows-phone-80-sms-call-history-and.html

- "Awesome" Windows Phone 8 Stuff
 - http://cheeky4n6monkey.blogspot.it/2014/10/awesome-windows-phone-8-stuff.html
- Chunky4n6Monkey!
 - http://cheeky4n6monkey.blogspot.it/2015/07/chunky4n6monkey.html
- Automating Window Phone 8 Analysis

http://encase-forensic-blog.guidancesoftware.com/2014/10/encase-and-python-automating-windows.html

Has the smartphone finally outsmarted us?

http://digital-forensics.sans.org/blog/2015/02/25/has-the-smartphone-finally-outsmarted-us

- Cheeky4n6monkey Git Hub repository
 - https://github.com/cheeky4n6monkey/4n6-scripts
- Belkasoft Analyzing Windows Phone 8.1 JTAG and UFED Dumps

https://belkasoft.com/en/jtag-analysis

Magnet – Analyzing Windows Phone Artifactw with IEF

http://www.magnetforensics.com/mobile-forensics/analyzing-windows-phone-artifacts-with-ief

Windows Phone 8 and RegRipper

http://windowsir.blogspot.it/2014/09/windows-phone-8-and-regripper.html

ACKNOWLEDGMENTS

- The authors thanks:
- Pasquale Stirparo (@pstirparo) for his contribution and suggestions during the research
- Cindy Murphy (@CindyMurph) and Adrian Leong (@Cheeky4n6Monkey) for the impressive work and research on Windows Phone 8/8.1

Q&A?

Mattia Epifani

- Digital Forensics Analyst and Mobile Device Security Analyst
- CEO @ REALITY NET System Solutions
- Member of CLUSIT, DFA, IISFA, ONIF, Tech and Law Center
- GREM, GCFA, GNFA, GMOB
- CEH, CHFI, CCE, CIFI, ECCE, AME, ACE, MPSC

Mail mattia.epifani@realitynet.it

Twitter @mattiaep

Linkedin http://www.linkedin.com/in/mattiaepifani

Company http://www.realitynet.it

Company Blog http://blog.digital-forensics.it

