File Download

Open/Save MRU

Description

In simplest terms, this key tracks files that have been opened or saved within a Windows shell dialog box. This happens to be a big data set, not only including web browsers like Internet Explorer and Firefox, but also a majority of commonly used applications.

Location:

KP NTUSER.DAT\Software\Microsoft\Windows\ CurrentVersion\Explorer\ComDlg32\OpenSaveMRU

Win7 NTUSER.DAT\Software\Microsoft\Windows\
CurrentVersion\Explorer\ComDlg32\
OpenSavePIDIMRU

Interpretation:

- The "*" key This subkey tracks the most recent files of any extension input in an OpenSave dialog
- .??? (Three letter extension) This subkey stores file info from the OpenSave dialog by specific extension

E-mail Attachments

Description

The e-mail industry estimates that 80% of e-mail data is stored via attachments. E-mail standards only allow text. Attachments must be encoded with MIME / base64 format.

Location: Outlook

XP %USERPROFILE%\Local Settings\Application Data\ Microsoft\Outlook

Win7 %USERPROFILE%\AppData\Local\Microsoft\
Outlook

Interpretation:

MS Outlook data files found in these locations include OST and PST files. One should also check the OLK and Content.Outlook folder which might roam depending on the specific version of Outlook used. For more information on where to find the OLK folder this link has a handy chart: http://www.hancockcomputertech.com/blog/2010/01/06/find-the-microsoft-outlook-temporary-olk-folder

Skype History

Description:

- Skype history keeps a log of chat sessions and files transferred from one machine to another
- This is turned on by default in Skype installations

ocation

XP C:\Documents and Settings\<username>\
Application\Skype\<skype-name>

Win7 C:\Users\<username>\AppData\Roaming\
Skype\<skype-name>

Interpretation:

Each entry will have a date/time value and a Skype username associated with the action.

Program Execution

UserAssist

Description:

GUI-based programs launched from the desktop are tracked in the launcher on a Windows System.

Location: NTUSER.DAT HIVE

NTUSER.DAT\Software\Microsoft\Windows\
Currentversion\Explorer\UserAssist\{GUID}\Count

Interpretation:

All values are ROT-13 Encoded

- GUID for XP
- 75048700 Active Desktop
- · GUID for Win7
- CEBFF5CD Executable File Execution
- F4E57C4B Shortcut File Execution
- Program Locations for Win7 Userassist
- ProgramFilesX64 6D809377-...
- ProgramFilesX86 7C5A40EF-...
- System 1AC14E77-...
- SystemX86 D65231B0-...
- Desktop B4BFCC3A-...
- Documents FDD39AD0-...
 Downloads 374DE290-...
- UserProfiles 0762D272-...

Last Visited MRU

Description:

Tracks the specific executable used by an application to open the files documented in the OpenSaveMRU key. In addition, each value also tracks the directory location for the last file that was accessed by that application.

Example: Notepad.exe was last run using the C:\Users\<Username>\Desktop folder

Location:

XP NTUSER.DAT\Software\Microsoft\Windows\
CurrentVersion\Explorer\ComDlg32\
LastVisitedMRU

Win7 NTUSER.DAT\Software\Microsoft\Windows\
CurrentVersion\Explorer\ComDlg32\
LastVisitedPidIMRU

Interpretation:

Tracks the application executables used to open files in OpenSaveMRU and the last file path used.

RunMRU Start->Run

Description:

Whenever someone does a Start -> Run command, it will log the entry for the command they executed.

Location: NTUSER.DAT HIVE

NTUSER.DAT\Software\Microsoft\Windows\
CurrentVersion\Explorer\RunMRU

Interpretation:

The order in which the commands are executed is listed in the RunMRU list value. The letters represent the order in which the commands were executed.

Index.dat/ Places.sqlite

Description:

Not directly related to "File Download". Details stored for each local user account. Records number of times visited (frequency).

Location: Internet Explorer

XP %userprofile%\Local Settings\History\ History.IE5

Win7 %userprofile%\AppData\Local\Microsoft\Windows\
History\History.IE5

Win7 %userprofile%\AppData\Local\Microsoft\Windows\ History\Low\History.IE5

Location: Firefox

%userprofile%\Application Data\Mozilla\ Firefox\ Profiles\<random text>.default\places.sqlite

Win7 %userprofile%\AppData\Roaming\Mozilla\Firefox\ Profiles\<random text>.default\places.sqlite

Interpretation:

Many sites in history will list the files that were opened from remote sites and downloaded to the local system. History will record the access to the file on the website that was access via a link.

Downloads.sqlite

Description

Firefox has a built-in download manager application which keeps a history of every file downloaded by the user. This browser artifact can provide excellent information about what sites a user has been visiting and what kinds of files they have been downloading from them.

Location: Firefox

Suserprofile%\Application Data\Mozilla\Firefox\ Profiles\<random text>.default\downloads.sqlite

Win7 %userprofile%\AppData\Roaming\Mozilla\ Firefox\
Profiles\<random text>.default\downloads.sqlite

Interpretation:

Downloads.sqlite will include:

- · Filename, Size, and Type
- · Download from and Referring Page
- · File Save Location
- Application Used to Open File
- Download Start and End Times

Application Compatibility Cache

Description:

- Windows Application Compatibility Database is used by Windows to identify possible application compatably challenges with executables.
- Tracks the executables file name, file size, last modified time, and in Windows XP the last update time

Location:

XP SYSTEM\CurrentControlSet\Control\SessionManager\AppCompatibility\
Win7 SYSTEM\CurrentControlSet\Control\Session Manager\AppCompatCache

Interpretation:

Any executable run on the Windows system could be found in this key. You can use this key to identify systems that specific malware was executed on. In addition, based on the interpretation of the time based data you might be able to determine the last time of execution or activity on the system.

- Windows XP contains at most 96 entries
- LastUpdateTime is updated when the files are executed
- Windows 7 contains at most 1024 entries
- LastUpdateTime does not exist on Win7 systems

Tool to parse:

MANDIANT's ShimCacheParser

Win7 Jump Lists

Description:

- The Windows 7 task bar (Jump List) is engineered to allow users to "jump" or access items they frequently or have recently used quickly and easily. This functionality cannot only be recent media files, but recent tasks as well.
- The data stored in the AutomaticDestinations folder will each have a unique file prepended with the AppID of the associated application.

Location:

Win7 C:\Users\<user>\AppData\Roaming\Microsoft\
Windows\Recent\ AutomaticDestinations

Interpretation:

- · First time of execution of application.
- Creation Time = First time item added to the AppID file.
- Last time of execution of application w/file open.
 Modification Time = Last time item added to the ApplD file.
- List of Jump List IDs -> http://www.forensicswiki. org/wiki/List_of_Jump_List_IDs

Prefetch

Description:

- Increases performance of a system by pre-loading code pages of commonly used applications. Cache Manager monitors all files and directories referenced for each application or process and maps them into a .pf file. Utilized to know an application was executed on a system.
- Limited to 128 files on XP and Win7
- (exename)-(hash).pf

Location:

Win7/XP C:\Windows\Prefetch

Interpretation:

- Each .pf will include last time of execution, # of times run, and device and file handles used by the program
- Date/Time File by that name & path was first executed
 Creation Date of .pf file (-10 seconds)
- Date/Time File by that name & path was last executed
- Embedded last execution time of .pf file
- Last Modification Date of .pf file (-10 seconds)

Services Events

Description:

- Analyze logs for suspicious services running at boot time
- Review services started or stopped around the time of a suspected compromise

Location:

All Event IDs reference the System Log

7034 - Service crashed unexpectedly

7035 - Service sent a Start / Stop control

7036 - Service started or stopped

7040 – Start type changed (Boot | On Request | Disabled)

- A large amount of malware and worms in the wild utilize Services
- Services started on boot illustrate persistence (desirable in malware)
- Services can crash due to attacks like process injection

File Opening / Creation

Open/Save MRU Last Visited MRU

Description:

In simplest terms, this key tracks files that have been opened or saved within a Windows shell dialog box. This happens to be a big data set, not only including web browsers like Internet Explorer and Firefox, but also a majority of commonly used applications.

Location:

NTUSER.DAT\Software\Microsoft\ Windows\CurrentVersion\Explorer\ ComDlg32\OpenSaveMRU

Win7 NTUSER.DAT\Software\Microsoft\ Windows\CurrentVersion\Explorer\ ComDlg32\OpenSavePIDIMRU

Interpretation:

- The "*" key This subkey tracks the most recent files of any extension input in an OpenSave dialog
- .??? (Three letter extension) This subkey stores file info from the OpenSave dialog by specific

Description:

Tracks the specific executable used by an application to open the files documented in the OpenSaveMRU key, In addition, each value also tracks the directory location for the last file that was accessed by that application.

> Example: Notepad.exe was last run using the C:\Users\Rob\ Desktop folder

NTUSER.DAT\Software\ Microsoft\Windows\ CurrentVersion\Explorer\ ComDlg32\ LastVisitedMRU

Win7 NTUSER.DAT\Software\ Microsoft\Windows\ CurrentVersion\ Explorer\ComDlq32\ LastVisitedPidIMRU

Interpretation:

Tracks the application executables used to open files in OpenSaveMRU and the last file path used.

Recent Files

Description:

Registry Key that will track the last files and folders opened and is used to populate data in "Recent" menus of the Start

Location: NTUSER.DAT

NTUSER.DAT\Software\Microsoft\Windows\CurrentVersion\ Explorer\RecentDocs

Interpretation:

- RecentDocs Overall key will track the overall order of the last 150 files or folders opened. MRU list will keep track of the temporal order in which each file/folder was opened. The last entry and modification time of this key will be time and location of the last file of a specific extension
- .??? This subkey stores the last files with a specific extension that were opened. MRU list will keep track of the temporal order in which each file was opened. The last entry and modification time of this key will be time and location of the last file of a specific extension was opened.
- Folder This subkey stores the last folders that were opened. MRU list will keep track of the temporal order in which each folder was opened. The last entry and modification time of this key will be time and location of the last folder opened.

Office Recent Files

Description:

MS Office programs will track their own Recent Files list to make it easier for the user to remember the last file they were editing.

Location:

NTUSER.DAT\Software\Microsoft\ Office\VERSION

- 14.0 = Office 2010
- · 12.0 = Office 2007
- 11.0 = Office 2003
- 10.0 = Office XP

Interpretation:

Similar to the Recent Files, this will track the last files that were opened by each MS Office application. The last entry added. per the MRU, will be the time the last file was opened by a specific MS Office application.

Deleted File or File Knowledge

XP Search - ACMRU

Description:

You can search for multiple things through the search assistant on a Windows XP machine. The search assistant will remember a user's search terms for filenames, computers, or words that are inside a file. This is an example of where you can find the "Search History" on the

Location: NTUSER.DAT HIVE

NTUSER.DAT\Software\Microsoft\Search Assistant\ACMru\####

Interpretation:

- Search the Internet ####=5001
- All or part of a document name ####=5603
- A word or phrase in a file ###=5604
- Printers, Computers and People ###=5647

Win7 Search -WordWheelQuery

Description:

Keywords searched for from the START menu bar on a Windows 7 machine.

Location: Win7 NTUSER.DAT Hive

NTUSER.DAT\Software\Microsoft\Windows\ CurrentVersion\Explorer\WordWheelQuery

Interpretation:

Keywords are added in Unicode and listed in temporal order in an MRUlist

Last Visited MRU

Description:

Tracks the specific executable used by an application to open the files documented in the OpenSaveMRU key. In addition, each value also tracks the directory location for the last file that was accessed by that application.

Location:

NTUSER.DAT\Software\Microsoft\ Windows\CurrentVersion\Explorer\ ComDlg32\ LastVisitedMRU

Win7 NTUSER.DAT\Software\Microsoft\ Windows\CurrentVersion\Explorer\ ComDlg32\ LastVisitedPidIMRU

Interpretation:

Tracks the application executables used to open iles in OpenSaveMRU and the last file path used.

Thumbs.db

Description:

Hidden file in directory where pictures on Windows XP machine exist. Catalogs all the pictures and stores a copy of the thumbnail even if the pictures were

Location:

Each directory where pictures resided that were viewed in thumbnail mode. Many camera's also will auto generate a thumbs. db file when you view the pictures on the camera itself.

- · Thumbnail Picture of Original
- Last Modification Time
- Original Filename

Shell bags

Description:

- Can track user window viewing preferences to Windows Explorer
- · Can be utilized to tell if activity occurred in a folder
- In some cases, you can see the files from a specific folder as well

Location:

- XP NTUSER.DAT\Software\Microsoft\Windows\Shell\Bags
- XP NTUSER.DAT\Software\Microsoft\Windows\Shell\BagMRU
- XP NTUSER.DAT\Software\Microsoft\Windows\ShellNoRoam\
 Bags
- XP NTUSER.DAT\Software\Microsoft\Windows\ShellNoRoam\ BagMRU
- Win7 USRCLASS.DAT\Local Settings\Software\Microsoft\
 Windows\Shell\Bags

Win7 USRCLASS.DAT\Local Settings\Software\Microsoft\
Windows\Shell\BagMRU

Win7 NTUSER.DAT\Software\Microsoft\Windows\Shell\BagMRU

Win7 NTUSER.DAT\Software\Microsoft\Windows\Shell\Bags

Interpretation:

Store information about which folders were most recently browsed by the user.

Shortcut (LNK) Files

Description

- Shortcut Files automatically created by Windows
- Recent Items
- Opening local and remote data files and documents will generate a shortcut file (.Ink)

Location:

- XP C:\Documents and Settings\<username>\Recent\
- Win7 C:\Users\<user>\AppData\Roaming\Microsoft\
 Windows\Recent\
- Win7 C:\Users\<user>\AppData\Roaming\Microsoft\
 Office\Recent\

Note these are primary locations of LNK files. They can also be found in other locations.

Interpretation:

- Date/Time File of that name was first opened
 Creation Date of Shortcut (LNK) File
- Date/Time File of that name was last opened
 Last Modification Date of Shortcut (LNK) File
- Last Modification Date of Shortcut (LNK) File
 LNKTarget File (Internal LNK File Information) Data:
- Modified, Access, and Creation times of the target file
- Volume Information (Name, Type, Serial Number)
- Network Share information
- Original Location
- Name of System

Win7 Jump Lists

Description:

- The Windows 7 task bar (Jump List) is engineered to allow users to "jump" or access items they frequently or have recently used quickly and easily. This functionality cannot only be recent media files, but recent tasks as well.
 - The data stored in the AutomaticDestinations folder will each have a unique file prepended with the AppID of the association application and embedded with LNK files in each stream.

Location:

Win7 C:\Users\<user>\AppData\Roaming\
Microsoft\Windows\Recent\
AutomaticDestinations

Interpretation:

- Using the Structured Storage Viewer open up one of the AutomaticDestination jumplist files.
- Each one of these files is a separate LNK file. They are also stored numerically in order from the earliest one (usually 1) to the most recent (largest integer value).

Prefetch

Description: Increases performance of system by pre-loading code pages of commonly used applications. Cache Manger monitors all files and directories referenced for each application or process and maps them into a .pf file. Utilized to know an application was executed on a system.

- Limited to 128 files on XP and Vista/Win7
- (exename)-(hash).pf

Location:

Win7/XP C:\Windows\Prefetch

Interpretation:

- Can examine each .pf file to look for file handles recently used
- Can examine each .pf file to look for device handles recently used

Index.dat file://

Description:

A little known fact about the IE History is that the information stored in the history files is not just related to Internet browsing. The history also records local and remote (via network shares) file access, giving us an excellent means for determining which files and applications were accessed on the system, day by day.

Location: Internet Explorer

- XP %userprofile%\Local Settings\History\ History.IE5
- Win7 %userprofile%\AppData\Local\
 Microsoft\Windows\History\
 History.IE5
- Win7 %userprofile%\AppData\Local\
 Microsoft\Windows\History\Low\
 History.IE5

Interpretation:

- Stored in index.dat as:
 file:///C:/directory/filename.ext
- Does not mean file was opened in browser

Vista/Win7 Thumbnails

Description:

On Vista/Win7 versions of Windows, thumbs.db does not exist. The data now sits under a single directory for each user of the machine located in their application data directory under their home directory.

Location:

C:\Users\<username>\AppData\Local\Microsoft\Windows\
Explorer\

Interpretation:

- These are created when a user switches a folder to thumbnail mode or views pictures via a slide show. As it were, our thumbs are now stored in separate database files. Vista/Win7 has 4 sizes for thumbnails and the files in the cache folder reflect this.
- 32 -> small 96 -> medium
- 256 -> large 1024 -> extra large
- The thumbcache will store the thumbnail copy of the picture based on the thumbnail size in the content of the equivalent database file.

XP Recycle Bin

Description:

The recycle bin is a very important location on a Windows file system to understand. It can help you when accomplishing a forensic investigation as every file that is deleted from a Windows recycle bin aware program is generally first put in the recycle bin.

Location:

- Hidden System Folder
- Windows XP
- C:\RECYCLER" 2000/NT/XP/2003
- Subfolder is created with user's SID
- Hidden file in directory called "INFO2"
- INFO2 Contains Deleted Time and Original Filename
- Filename in both ASCII and UNICODE

Interpretation:

- · SID can be mapped to user via Registry Analysis
- · Windows >
- INFO2
- Hidden file in Recycle Bin called INFO2
- Maps filename to the actual name and path it was deleted from

Win7 Recycle Bin

Description:

The recycle bin is a very important location on a Windows file system to understand. It can help you when accomplishing a forensic investigation as every file that is deleted from a Windows recycle bin aware program is generally first put in the recycle bin.

Location:

- · Hidden System Folder
- Windows 7
- C:\\$Recycle.bin
- Deleted Time and Original Filename contained in separate files for each deleted recovery file

nterpretation:

- SID can be mapped to user via Registry Analysis
- · Windows 7
- Files Preceded by \$1##### files contain
- · Original PATH and name
- Deletion Date/Time
- Files Preceded \$R##### files contain
- · Recovery Data

Index.dat file://

Description:

A little known fact about the IE History is that the information stored in the history files is not just related to Internet browsing. The history also records local and remote (via network shares) file access, giving us an excellent means for determining which files and applications were accessed on the system, day by day.

- Stored in index.dat as:
 file:///C:/directory/filename.ext
- · Does not mean file was opened in browser

Physical Location

Timezone

Description:

Identifies the current system time zone.

Location: SYSTEM Hive

SYSTEM\CurrentControlSet\Control\TimeZoneInformation

Interpretation:

- Time activity is incredibly useful for correlation of activity
- Internal log files and date/timestamps will be based off of the system time zone information
- You might have other network devices and you will need to correlate information to the Time Zone information collected here.

VISTA/Win7 Network History

Description:

- Identify networks that the computer has been connected to
- Networks could be wireless or wired.
- · Identify domain name/intranet name
- · Identify SSID
- Identify Gateway MAC Address

Location: SOFTWARE HIVE

- SOFTWARE\Microsoft\Windows NT\CurrentVersion\NetworkList\Signatures\Unmanaged
- SOFTWARE\Microsoft\Windows NT\CurrentVersion\NetworkList\Signatures\Managed
- SOFTWARE\Microsoft\Windows NT\CurrentVersion\NetworkList\Nla\Cache

Interpretation:

- Identifying intranets and networks that a computer has connected to is incredibly important
- Not only can you tell the intranet name, you can tell the last time the network was connected to based on the last write time of the key
- . This will also list any networks that have been connected to via a VPN
- MAC Address of SSID for Gateway could be physically triangulated

USB or Drive Usage

Key Identification

Description:

Track USB devices plugged into a machine.

Location

- SYSTEM\CurrentControlSet\Enum\USBSTOR
- SYSTEM\CurrentControlSet\Enum\USB

Interpretation:

- Identify Vendor, Product, and Version of a USB device plugged into a machine
- Identify a unique USB device plugged into the machine
- Determine the time a device was plugged into the machine
- Devices that do not have a unique serial number will have an "&" in the second character of the serial number.

First / Last Times

Description:

Determine temporal usage of specific USB devices connected to a Windows Machine.

Location: First Time

- Plug and Play Log Files
- XP C:\Windows\setupapi.logWin7 C:\Windows\inf\setupapi.dev.log

Interpretation:

- · Search for Device Serial Number
- . Log File times are set to local time zone

Location: Last Time

- NTUSER.DAT Hive: NTUSER//Software/Microsoft/ Windows/CurrentVersion/Explorer/MountPoints2/{GUID}
- Interpretation
- Using the Serial Number as the marker, you can determine the last time a specific USB device was last connected to the local machine

User

Description:

Find User that used the Unique USB Device.

Location:

- Look for GUID from SYSTEM\MountedDevices
- NTUSER.DAT\Software\Microsoft\Windows\
 CurrentVersion\Explorer\MountPoints2

Interpretation:

This GUID will be used next to identify the user that plugged in the device. The last write time of this key also corresponds to the last time the device was plugged into the machine by that user. The number will be referenced in the user's personal mountpoint's key in the NTUSER.DAT Hive.

Cookies

Description:

Cookies give insight into what websites have been visited and what activities may have taken place there.

Location: Internet Explorer

XP %userprofile%\Cookies

Win7 %userprofile%\AppData\Roaming\Microsoft\
Windows\Cookies

Win7 %userprofile%\AppData\Roaming\Microsoft\
Windows\Cookies\Low

Location: Firefox

XP %userprofile%\Application Data\Mozilla\Firefox\
Profiles\<random text>.default\cookies.sqlite

Win7 %userprofile%\AppData\Roaming\Mozilla\Firefox\ Profiles\<random text>.default\cookies.sqlite

Browser Search Terms

Description

Records websites visited by date & time. Details stored for each local user account. Records number of times visited (frequency). Also tracks access of local system files. This will also include the website history of search terms in search engines.

Location: Internet Explorer

%userprofile%\Local Settings\History\History.IE5

Win7 %userprofile%\AppData\Local\Microsoft\Windows\
History\History.IE5

Win7 %userprofile%\AppData\Local\Microsoft\Windows\
History\Low\History.IE5

Location: Firefox

XP %userprofile%\Application Data\Mozilla\Firefox\
Profiles\<random text>.default\places.sqlite

Win7 %userprofile%\AppData\Roaming\Mozilla\Firefox\
Profiles\<random text>.default\places.sqlite

Volume Serial Number

Description:

Discover the Volume Serial Number of the Filesystem Partition on the USB (NOTE: This is not the USB Unique Serial Number, this is created when a filesystem is initially formatted).

Location:

- SOFTWARE\Microsoft\Windows NT\CurrentVersion\ ENDMgmt
- Use Volume Name and USB Unique Serial Number to find
- · Last integer number in line
- · Convert Decimal Serial Number into Hex Serial Number

Interpretation:

- Knowing both the Volume Serial Number and the Volume Name you can correlate the data across SHORTCUT File (LNK) analysis and the RECENTDOCs key.
- The Shortcut File (LNK) contains the Volume Serial Number and Name
- RecentDocs Registry Key, in most cases, will contain the volume name when the "USB Device" is opened via Explorer

Drive Letter and Volume Name

Description:

Discover the drive letter of the USB Device when it was plugged in the machine.

Location: XP

- · Find ParentIdPrefix
- SYSTEM\CurrentControlSet\Enum\USBSTOR
- Using ParentldPrefix Discover Last Mount Point
 SYSTEM\MountedDevices

Location: Win7

- SOFTWARE\Microsoft\Windows Portable Devices\Devices
- SYSTEM\MountedDevices
- Examine Drive Letter's looking at Value Data Looking for Serial Number

Interpretation:

 Identify the USB device that was last mapped to a specific drive letter

Shortcut (LNK) Files

Description:

Shortcut Files automatically created by Windows

- · Recent Item
- Open local and remote data files and documents will generate a shortcut file (.lnk)

Location:

XP C:\Documents and Settings\<username>\Recent\

Win7 C:\Users\<user>\AppData\Roaming\Microsoft\Windows\Recent\

Win7 C:\Users\<user>\AppData\Roaming\Microsoft\Office\Recent\

Interpretation:

- · Date/Time File of that name was first opened
- Creation Date of Shortcut (LNK) File
- Date/Time File of that name was last opened
 Last Modification Date of Shortcut (LNK) File
- LNKTarget File (Internal LNK File Information) Data:
- Modified, Access, and Creation times of the target file
- Volume Information (Name, Type, Serial Number)
- Network Share information
- Original Location
- Name of System

P&P Event Log

Description:

When a Plug and Play driver install is attempted, the service will log an ID 20001 event and provide a Status within the event. It is important to note that this event will trigger for any Plug and Play-capable device, including but not limited to USB, Firewire, and PCMCIA devices.

Location: System Log File

Win7 %system root%\System32\winevt\ logs\System.evtx

- Event ID: 20001 Plug and Play driver install attempted
- Event ID 20001
- Timestamp
- Device information
- · Device serial num
- Status (0 = no errors)

Account Usage

Last Login

Description

Lists the local accounts of the system and their equivalent security identifiers.

Location:

- C:\windows\system32\config\SAM
- · SAM\Domains\Account\Users

Interpretation:

· Only the last login time will be stored in the registry key

Last Password Change

Description:

Lists the last time the password of a specific user has been changed.

Location:

- C:\windows\system32\config\SAM
- SAM\Domains\Account\Users

Interpretation:

Only the last password change time will be stored in the registry key

Success / Fail Logons

Description:

Determine which accounts have been used for attempted logons. Track account usage for known compromised accounts.

Location:

XP %system root%\System32\config\SecEvent.evt

Win7 %system root%\System32\winevt\logs\
Security.evtx

Interpretation:

- · XP/Win7 Interpretation
- Event ID 528/4624 Successful Logon
- · Event ID 529/4625 Failed Logon
- Event ID 538/4634 Successful Logoff
- Event ID 540/4624 Successful Network Logon (example: file shares)

Browser Usage

History

Description:

Records websites visited by date & time. Details stored for each local user account. Records number of times visited (frequency). Also tracks access of local system files.

Location: Internet Explorer

XP %userprofile%\Local Settings\History\ History.IE5

Win7 %userprofile%\AppData\Local\Microsoft\Windows\ History\History.IE5

Win7 %userprofile%\AppData\Local\Microsoft\Windows\
History\Low\History.IE5

Location: Internet Explorer

XP %userprofile%\Application Data\Mozilla\Firefox\ Profiles\<random text>.default\places.sqlite

Win7 %userprofile%\AppData\Roaming\Mozilla\Firefox\
Profiles\<random text>.default\places.sqlite

Cookies

Description:

Cookies give insight into what websites have been visited and what activities may have taken place there.

Location: Internet Explorer

XP %userprofile%\Cookies

Win7 %userprofile%\AppData\Roaming\Microsoft\
Windows\Cookies

Win7 %userprofile%\AppData\Roaming\Microsoft\
Windows\Cookies\Low

Location: Firefox

XP %userprofile%\Application Data\Mozilla\Firefox\
Profiles\<random text>.default\cookies.sqlite

Win7 %userprofile%\AppData\Roaming\Mozilla\Firefox\
Profiles\<random text>.default\cookies.sqlite

Session Restore

Description:

Automatic Crash Recovery features built into the browser.

Location: Internet Explorer

XP %userprofile%/Local Settings/Application Data/ Microsoft/Internet Explorer/Recovery

Win7 %userprofile%/AppData/Local/Microsoft/Internet Explorer/Recovery

Location: Firefox

XP %userprofile%\Application Data\Mozilla\Firefox\ Profiles\<random text>.default\sessionstore. js

Win7 %userprofile%\AppData\Roaming\Mozilla\Firefox\
Profiles\<random text>.default\sessionstore. js

- · Historical websites viewed in each tab
- Referring websites
- Time session ended
- Modified time of .dat files in LastActive folder
- Time each tab opened (only when crash occurred)
- · Creation time of .dat files in Active folder

Logon Types

Description:

Logon Events can give us very specific information regarding the nature of account authorizations on a system if we know where to look and how to decipher the data that we find. In addition to telling us the date, time, username, hostname, and success/failure status of a logon, we can also determine by exactly what means a logon was attempted.

Location

XP Event ID 528 Win7 Event ID 4624

Interpretation:

Logon Type	Explanation
2	Logon via console
3	Network Logon
4	Batch Logon
5	Windows Service Logon
7	Credentials used to unlock screen
8	Network logon sending credentials (cleartext)
9	Different credentials used than logged on user
10	Remote interactive logon (RDP)
11	Cached credentials used to logon

RDP Usage

Description:

Track Remote Desktop Protocol logons to target machines.

Location: Security Log

XP %system root%\System32\config\SecEvent.evt
Win7 %system root%\System32\winevt\logs\Security.evtx

Interpretation:

- XP/Win7 Interpretation
- Event ID 682/4778 Session Connected / Reconnected
- Event ID 683/4779 Session Disconnected
- Event log provides hostname and IP address of remote machine making the connection
- On workstations you will often see current console session disconnected (683) followed by RDP connection (682)

Cache

Description:

- · The cache is where web page components can be stored locally to speed up subsequent visits
- Gives the investigator a "snapshot in time" of what a user was looking at online
- Identifies websites which were visited
- Provides the actual files the user viewed on a given website
- Cached files are tied to a specific local user account
- Timestamps show when the site was first saved and last viewed

Location: Internet Explorer

XP %userprofile%\Local Settings\Temporary Internet Files\Content.IE5

Win7 %userprofile%\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5

Win7 %userprofile%\AppData\Local\Microsoft\Windows\Temporary Internet Files\Low\Content.IE5

Location: Firefox

XP %userprofile%\Local Settings\Application Data\Mozilla\ Firefox\Profiles\<random text>.default\Cache

Win7 %userprofile%\AppData\Local\Mozilla\ Firefox\Profiles\<random text>.default\Cache

Flash & Super Cookies

Description:

Local Stored Objects (LSOs), or Flash Cookies, have become ubiquitous on most systems due to the extremely high penetration of Flash applications across the Internet. LSOs allow a web application to store information that can later be accessed by that same application (or domain). They tend to be much more persistent since they do not expire and there is no built in mechanism within the browser to remove them. In fact, many sites have begun using LSOs for their tracking mechanisms since they rarely get cleared like traditional cookies.

Location: Internet Explorer

XP %APPDATA%\Macromedia\Flash Player\

XP %APPDATA%\Macromedia\Flash

XP %APPDATA%\Macromedia\Flash Player\macromedia.com\support\flashplayer\sys

Win7 %APPDATA%\Roaming\Macromedia\Flash Player\

Win7 %APPDATA%\Roaming\Macromedia\Flash Player\#SharedObjects\<random profile id>

Win7 %APPDATA%\Roaming\Macromedia\Flash Player\macromedia.com\support\flashplayer\sys

- · Websites visited
- · User account used to visit the site
- · When cookie was created and last accessed