Installation / Resources

Check out the latest development build: # svn co

http://volatility.googlecode.com/svn/trunk/

Download a stable release:

https://code.google.com/p/volatility/downloads/l

Read full documentation:

https://code.google.com/p/volatility/wiki/Volatili tyIntroduction?tm=6

Development Team Blog: http://volatility-labs.blogspot.com

(Official) Training Contact: voltraining@memoryanalysis.net

Follow: @volatility

Join: Volatility User's Mailing List

Basic Usage

Typical command components:

#./vol.py -f [image] --profile=[profile] [plugin]

Display profiles, address spaces, plugins:

#./vol.py --info

Display global command-line options:

#./vol.py --help

Display plugin-specific arguments:

#./vol.py [plugin] --help

Load plugins from an external directory:

./vol.py --plugins=[path] [plugin]

Specify a DTB or KDBG address:

#./vol.py --dtb=[addr] --kdbg=[addr]

Specify an output file:

#./vol.py --output-file=[file]

Image Identification

Get profile suggestions (OS and architecture): imageinfo

Find and parse the debugger data block: kdbgscan

Processes Listings

Basic active process listing: pslist

Scan for hidden or terminated processes: psscan

Cross reference processes with various lists: psxview

Show processes in parent/child tree: pstree

Process Information

Specify -0/--offset=OFFSET or -p/--pid 1 or -p/-pid 1,2,3 to any of these.

Display DLLs:

dlllist

Display details on VAD allocations:

vadinfo

Dump allocations to individual files:

vaddump --dump-dir=PATH

Dump all valid pages to a single file:

memdump --dump-dir=PATH

Display open handles:

handles

-t/--object-type=TYPE Mutant, File, Key, etc... Hide unnamed handles

-s/--silent

Display privileges:

-r/--regex=REGEX -s/--silent

Regex privilege name Hide unnamed handles

Display SIDs:

getsids

Display environment variables:

envars

Display threads:

threads

-F/--filter=FILTER OrphanThread, HookedSSDT List filters

-L/--listtags

PE File Extraction

Specify -D/--dump-dir to any of these plugins to identify your desired output directory.

Dump a kernel module:

moddump

-r/--regex=REGEX Regex module name -b/--base=BASE Module base address

Dump a process (without slack space):

procexedump

Dump a process (with slack space):

procmemdump

Dump DLLs in process memory:

dlldump

-r/--regex=REGEX Regex module name

-b/--base=BASE Module base address

Injected Code

Specify -O/--offset=OFFSET or -p/--pid 1 or -p/-pid 1,2,3 to any of these.

entra embrate de la compansión de la com

Find and extract injected code blocks:

-D/--dump-dir=PATH Dump findings here

Cross-reference DLLs with memory mapped files: ldrmodules

Scan a block of code in process or kernel memory for imported APIs:

impscan

-p/--pid=PID Process ID

-b/--base=BASE Base address to scan

-s/--size=SIZE Size to scan from start of base

Logs / Histories

Recover event logs (XP/2003):

evtlogs

-S/--save-evt Save raw event logs

-D/--dump-dir=PATH Write to this directory

Recover command history:

cmdscan and consoles

Recover IE cache/Internet history:

-L/--leak Find LEAK (deleted)

-R/--redr Find REDR (redirected)

Show running services:

-v/--verbose Show ServiceDll from registry

Networking Information

Active info (XP/2003):

connections and sockets

Scan for residual info (XP/2003):

connscan and sockscan

Network info for Vista, 2008, and 7:

netscan

Kernel Memory

Display loaded kernel modules: modules

Scan for hidden or residual modules: modscan

Display recently unloaded modules: unloadedmodules

Display timers and associated DPCs: timers (x86 only)

Display kernel callbacks, notification routines: callbacks (x86 only)

Audit the SSDT

-v/--verbose Check for inline API hooks

Audit the IDT: idt (x86 only)

Audit the GDT:

gdt (x86 only)

Audit driver dispatch (IRP) tables:

-r/--regex=REGEX Regex driver name

Display device tree (find stacked drivers): devicetree

Kernel Objects

Addresses shown as Offset(P) are physical locations in the memory dump file.

Scan for driver objects:

driverscan

Scan for mutexes:

mutantscan

-s/--silent Hide unnamed mutants

Scan for used/historical file objects:

filescan

Scan for symbolic link objects (shows drive mappings):

symlinkscan

Registry

Display cached hives:

hivelist

Print a key's values and data:

printkey

-o/--hive_offset=OFFSET Hive address (virtual)

-K/--key=KEY Key name

Dump userassist data:

userassist

Dump shellbags information:

shellbags

Dump the shimcache:

shimcache

Timelines

To create a timeline, tell volatility to create output in body file format. Combine the data and run sleuthkit's mactime to create a comma-separated values file.

timeliner --output=body > time.txt shellbags --output=body >> time.txt mftparser --output=body >> time.txt

mactime -b [time.txt] [-d] > csv.txt

Volshell

Interactive memory exploration:

volshell

List processes:

>>> ps()

Switch contexts by pid, offset, or name:

>> cc(pid = 3028)

Acquire a process address space after using cc:

>>> process_space =

self.proc.get_process_address_space()

Disassemble data in an address space

>>> dis(address, length, space)

Dump bytes, dwords or qwords:

>>> db(address, length, *space*)
>>> dd(address, length, *space*)

>>> dq(address, length, space)

Display a type/structure:

>>> dt("_EPROCESS")

Display a type/structure instance:

>>> dt("_EPROCESS", 0x820c92a0)

Create an object in kernel space:

>>> thread = obj.Object("_ETHREAD", offset = 0x820c92a0, vm = self.addrspace)

Dump Conversion

Create a raw memory dump from a hibernation, crash dump, firewire acquisition, virtualbox, vmware snapshot, hpak, or EWF file: imagecopy -0/--output-image=FILE

Convert any of the aforementioned file types to a Windows crash dump compatible with Windbg: raw2dmp -O/--output-image=FILE

API Hooks

Scan for API hooks:

apihooks (x86 only)

-R/--skip-kernel Don't check kernel modules
-P/--skip-process -N/--no-whitelist -Q/--quick Don't check processes
Show all hooks (verbose)
Scan faster

Yara Scanning

Scan for Yara signatures:

yarascan

-p/--pid=PID Process IDs to scan
-K/--kernel Scan kernel memory
-Y/--yara-rules=RULES String, regex, bytes, etc.
-y/--yara-file=FILE Yara rules file
-W/--wide Match Unicode strings

File System Resources

 $Find \ and \ parse \ MBR \ records \ in \ memory:$

mbrparser

--hash=HASH
--fullhash=HASH
--offset=OFFSET
--check
--disk=MBR
--maxdistance=NUM Max Levenshtein distance

Scan for MFT records:

mftparser

-C/--check Hide entries w/ null timestamps

--output=body Output body format

Extract cached files (registry hives, executables): dumpfiles

-S/--summary-file=FILE Summary file

-F/--filter=FILTER HandleTable, Vad, ...
-D/--dump-dir=PATH Output directory

-r/--regex=REGEX Regex filename to dump

GUI Memory

Sessions (shows RDP logins):

Sessions

Window stations (shows clipboard owners):

wndscan

Desktops (find ransomware):

deskscan

Display global and session atom tables:

atoms and atomscan

Dump the contents of the clipboard:

clipboard

Detect event hooks:

Eventhooks

Detect message hooks (keyloggers):

messagehooks

Dump the win32k.sys gahti:

gahti

Take a screen shot from the memory dump:

 $screen shot \hbox{--dump-dir=PATH}$

Display visible and hidden windows:

windows and wintree

Display USER objects:

userhandles

-t/--type=TYPE TYPE_TIMER, TYPE_HWND, ...

-F/--free Show freed handles

Strings

Use GNU strings or Sysinternals strings.exe:

strings -a -td FILE > strings.txt

strings -a -td -el FILE >> strings.txt (Unicode)

strings.exe -q -o > strings.txt (Windows)

Translate the string addresses:

strings

-s/--string-file=FILE Input strings.txt file

-S/--scan

Password Recovery

Dump LSA secrets:

lsadump (x86 only)

-y/--sys-offset=OFFSET Offset to system hive -s/--sec-offset=OFFSET Offset to security hive

Dump LM and NTLM hashes:

hashdump (x86 only)

-y/--sys-offset=OFFSET Offset to system hive

-s/--sam-offset=OFFSET

Extract RSA private keys and certificates:

dumpcerts

-s/--ssl Parse certificates with openssl (must

be installed)

Contain a minimal and a new a