Anti-Forensics - Falhas atuais de perícias

técnicas em sistemas de informações

H2HC SE - Hackers 2 Hackers Conference Second Edition

Domingo Montanaro

São Paulo-SP, 03 de Novembro de 2005

Introdução - Motivação

- Analisadores Operadores de Ferramentas
- Delinquentes Técnicas Ascendentes
- Brasil Realidade no Crime Organizado
- Governo Ações Policiais
- Internet Informação de Fácil Aquisição e Compreensão

Agenda

- Introdução Know How
- Datas de Arquivos
- Sobreposição de dados
- Slack Space
- Steganografia
- Páginas de Memória

Introdução – Know How

- Estrutura SO Páginas de Memória
- Estrutura de um FileSystem
- NTFS <u>ADS</u> (Só um feature, não é técnica de esteganografia)

□ 12	I \$AttrDef	File,	Internal
□ 13	\$BadClus^\$Bad	File, :	Invalid Cluster, Stream
□ 14	I \$BadClus	File, :	Internal
15	I \$Bitmap	File, :	Internal
□ 16	I \$Boot	File, :	Internal
□ 17	I \$LogFile	File, :	Internal
□ 18	I \$MFT	File, :	Internal
19	I \$MFTMirr	File,	Internal

Datas de Arquivos

- Fundamentais para elaboração de laudos
- Ferramentas de análise utilizam "Timelines" que guiam peritos na linha de tempo dos acontecimentos
- Problema: Datas são facilmente manipuláveis
 - NtQueryInformationFile()
 - NtSetInformationFile()

Demonstração - TimeStomp

	File Name	Last Accessed	Last Written	File Created	Entry Modified
□ 1	h2hcpb.pdf				
<u> </u>	infos.txt	11/01/05 10:40:03	07/27/04 09:17:44	11/01/05 10:40:03	11/01/05 10:40:04

Por que?

- •Maioria das ferramentas de análise utiliza SIA (Standard Information Attributes) no registro do arquivo na MFT
- •Outros registros de data ficam no atributo de "FN" (FileName), porém a utilização dessas datas requer operações em "RAW I/O"

O que ocorre quando um arquivo é gravado?

1 - Primeiro Passo

File Allocation Table

Tabela de alocação de arquivos

Índice de localização de trechos de arquivos na área de dados do dísco rígido

Entrada criada na FAT com a localização do arquivo à ser gravado

2 - Segundo Passo

Localização lógica do arquivo no disco

Criado um registro no diretório indicando:

- **≻Tamanho**
- >Nome
- ➤ Datas (Acesso, Modificação, Criação)
- **≻Permissões**

3 - Terceiro Passo

Conteúdo binário do arquivo

O conteúdo do arquivo que está sendo gravado é escrito na área de dados do disco.

A entrada na FAT é excluída

Indicação de trecho disponível para gravação

O registro no diretório é alterado

O primeiro caractere do nome do arquivo no diretório é trocado por um caractere especial (Ex: E5 Hexadecimal [Fat32])

Dados

Os dados permanecem!

Os trechos do arquivo continuam na área de dados do disco rígido até outro arquivo ser gravado no mesmo lugar

Nível Magnético

Causas:

- Sobreposição de dados:
- Re-utilização por outros usuários
- Mudança de sistema operacional e filesystem
- Doação e ferramentas de Wipe

Nível Magnético

Método:

- STM (Scanning Tunneling Microscopy) 2-3
- SPM (Scanning Probe Microscopy)
- MFM (Magnetic Force Microscopy)
- Blue Laser Scanning (Convar)

HISTERESE (HISTÓRIA MAGNÉTICA)

Estudo: Curvas de Histerese Ferromagnética

Realidade

- Wipe Randômico de 1 Passo? Novas Densidades
- Informação Digital, Tecnologia de Suporte (Storage) Analógica

FIGURE 1:
AN ATOMIC FORCE IMAGE OF MAGNETIC RECORDING MEDIA SHOWING THE SUSPENDED MAGNETIC PARTICLES (used courtesy of Park Scientific Instruments, http://shell7.ba.best.com/~www.park/appnotes)

Residuals of overwritten information on the side of magnetic disk tracks.
Reproduced with permission of VEECO

Slack Space

- NTFS usa cluster lógico de 4kb por padrão
- Arquivo menor que 4kb utiliza os 4kb
- Ferramenta pode utilizar "Slack Spaces" para armazenar informação
- Formas robustas de esteganografia podem ser utilizadas de forma à esconder definitivamente essas informações

Slack Space

Slack Space

```
19B751940
 75 73 74 65 72 20 6C F3
 67 69 63 6F 45 73 70 61
 uster lógicoEspa
19B751950
 E7 6F 20 70 61 72 61 20
 70 72 65 65 6E 63 68 65
 co para preenche
19B751960
 74 65 72 20 6C F3 67 69
 r 1 cluster lógi
 72 20 31 20 63 6C 75 73
19B751970
 63 6F 0D 0A 45 73 70 61
 E7 6F 20 70 61 72 61 20
 co. Espaço para
19B751980
 70 72 65 65 6E 63 68 65
 72 20 31 20 63 6C 75 73
 preencher 1 clus
19B751990
 74 65 72 20 6C F3 67 69
 63 6F 45 73 70 61 E7 6F
 ter lógicoEspaço
 20 70 61 72 61 20 70 72
 65 65 6E 63 68 65 72 20
 para preencher
19B7519A0
19B7519B0
 31 20 63 6C 75 73 74 65
 72 20 6C F3 67 69 63 6F
 1 cluster lógico
19B7519C0
 OD OA 45 73 70 61 E7 6F
 20 70 61 72 61 20 70 72
 ..Espaço para pr
 65 65 6E 63 68 65 72 20
 31 20 63 6C 75 73 74 65
19B7519D0
 eencher 1 cluste
19B7519E0
 72 20 6C F3 67 69 63 6F
 00 00 00 00 00 00 00 00
 r lógico.....
19B7519F0
 00 00 00 00 00 00 00 00
 00 00 00 00 00 00 00 00
 .$| 'ËcRuf¶.v2L.8
19B751A00
 10 24 8F 92 CB 63 52 75
 66 B6 11 76 32 4C 01 38
19B751A10
 18 01 B0 67 FC B4 75 60
 8D 25 D2 9C CD CC 5E D0
 ..°gü′u`∥%Ò∥ÍÌ^Ð
19B751A20
 06 A5 86 74 06 12 F9 46
 1B 02 17 A9 48 2F EE A6
 .¥∥t..ùF...©H/î¦
 .|...ő=Ö′VÎÇ»***
19B751A30
 10 7C B8 05 18 F5 3D D4
 B4 56 CE C7 BB 2A 2A 2A
 53 43 4F 4E 44 49 44 4F
19B751A40
 2A 54 45 58 54 4F 20 45
 *TEXTO ESCONDIDO
 5B F9 8C 7B F1 A4 4C E6
19B751A50
 ***@¿óL.[ù[{ñ¤Læ
 2A 2A 2A 40 BF F3 4C 03
 4A 57 CE 72 BC A6 9D 7E
 .\b±1.∎<sup>_</sup>JW1r¼¦∎~
19B751A60
 08 5C 62 B1 CC 07 94 AF
 FF D3 CE 14 79 1E 18 E8
 ∎øâ}üÄmÜÿÓÎ.v..è
19B751A70
 7F F8 E2 7D FC C4 6D DC
19B751A80
 E1 3B A9 B7 39 94 3C 45
 89 CB 27 48 2F B6 75 F7
 á:©·9∥<E∥Ë'H∕¶u÷
 02 D8 4F 3A 56 8D F4 46
 FE 2C F2 0C 73 1A 78 F8
 .ØO:V∥ôFþ,ò.s.xø
19B751A90
19B751AA0
 74 B1 4B BF C1 EF FB FD
 AE 9E 63 07 CE F3 5D 5D
 t±K¿Áïû∲®∎c.Îóll
19B751AB0
 B7 0B A2 12 3A 38 52 FD
 ü..J∎uÞ∎•.¢.:8R∳
 FC 2C 0E 4A 94 75 DE 94
 ª½ÝÇÀ«..YÞIèIIII
19B751AC0
 AA BD DD C7 C0 AB 1D 07
 59 DE 9A E8 86 81 8C 88
19B751AD0
 1C AC 04 69 BE 54 40 A3
 78 OB 2A FE 80 39 C8 D2
 .¬.i%T@£x.*b∥9ÈÒ
Sector 13482636 of 14329917
 Offset:
 198751981
 = 114
```

Esteganografia usando Imagens

- Arquivos de Imagem seguem layouts (padrões) assim como outros arquivos
- Cada padrão tem sua particularidade onde informações podem ser escondidas
- Ex: Comentário do GIF89a
- Falha: Ferramentas não contém "Analisadores de Padrões" que contemplem análises de discrepâncias

Esteganografia usando Imagens

- Técnicas:
- √ Color Reduction
- ✓ Comentários
- ✓ Utilização de Espaço Redundante
- **√Compressão**
- ✓ Criptografia

Páginas de Memória

- Examinar uma máquina sem desligá-la pode causar em falhas de análise (falsos negativos)
- Diversas ferramentas hoje utilizadas por analisadores em "live systems" são facilmente enganadas por Rootkits que rodam em Kernel Space (Ex: Hacker Defender)
- Páginas de memória guardam estruturas que podem revelar todos os processos (inclusive os escondidos) rodando naquele momento, bem como portas top e udp abertas, etc.

Páginas de Memória

- Falta de Ferramentas para analisar memória
- Nas poucas ferramentas que existem (pagas e caras), poucas estruturas são identificadas (processos, portas, etc)
- Oportunidade: Identificação de pacotes TCP, UDP, ICMP, Usuários, Atividade de FileSystem (Corroboração com Swap)

Fontes

- james c. foster & vinnie liu "catch me, if you can",
 TimeStomp
- Data Remanence in Semiconductor Devices Peter Gutmann
- Digital Archaeology: Rescuing Neglected and Damaged Data - Seamus Ross and Ann Gow
- Secure Deletion of Data from Magnetic and Solid-State Memory - Peter Gutmann
- Memparser Chris Betz
- Remembrance of Data Passed: Used Disk Drives and Computer Forensics - Simson L. Garfinkel
- Padrão NTFS (Linux-NTFS)

Anti-Forensics - Falhas atuais de perícias técnicas em sistemas de informações

OBRIGADO

Domingo Martin Montanaro Barrales

Perito em TI

h2hc@montanaro.com.br

ADS – Alternate Data Streams

C:\ads>notepad teste.txt:escondido.txt

```
C:\ads>echo "Conteudo Normal" > teste.txt
C:\ads>echo "Conteudo Escondido" > teste.txt:escondido.txt
C:\ads>dir /a
 O volume na unidade C é Disco local
 🗾 teste.txt:escondido.txt - Bloco de notas 🔃 🔲 🔀
 O número de série do volume é 5056-0467
 Arquivo Editar Formatar Ajuda
 "Conteudo Escondido"
 Pasta de C:\ads
22/11/2004 00:59
 <DIR>
22/11/2004 00:59
 <DIR>
22/11/2004 00:59
 20 teste.txt
 1 arquivo(s)
 20 bytes
 2 pasta(s) 1.696.808.960 bytes disponíveis
C:\ads>type teste.txt
"Conteudo Normal"
```