

More about the registry

Network connections
(IP and Wi-Fi)
Automated registry dumping

Notable Tracking Differences

MRU Information:

- Tracking:
 - o Open / Run / Save lists
 - o Printers / Find Files / Find Computers
 - o Individual file types (greater numbers)

Mounted Devices:

 Indication of recently mounted and assigned devices and drive letters – may be a clue

Notable Tracking Differences

Check the SYSTEM file

→ Mounted Devices – disk signature

Notable Tracking Differences

IP-adresser och NIC

- HKLM\SYSTEM\CurrentControlSet\Services\Tcpip\Pa rameters\Interfaces
 - Dvs. hive: system\ControlSet<#>\...
 - Delnycklar utgör gränssnitt mot olika NIC. Namngivna med GUID:s (Globaly Unique IDentifiers)
 - Statiska eller dynamiska adresser?
- HKLM\SOFTWARE\Microsoft\Windows NT\CurrentVersion\NetworkCards
 - GUID (ServiceName) och description
 - Om ett NIC tas ur datorn så är entryt kvar i registret
 - RV key property -> Last Written Time == NIC install time

IP-address and NIC example

Name

ab (Default)

Data

(value not set)

Type

REG_SZ

NetworkCards

13

16

 GUID to network parameters

Change NIC MAC address

 A Media Access Control (MAC) address is a physical address hard coded onto a network card

HKLM\SYSTEM\CurrentControlSet\Control\Class\{4D36E972-E325-11CE-

Edit View Favorites Help

HKEY_CLASSES_ROOT

Refer Document {0475BB51-5A02-4EE0-B36C

{091BC97E-2352-4362-A539

0005

0006

0007

D36E972-E325-11CE-BFC1-08002BE10318}

BFC1-08002BE10318}

 The registry key labeled "NetworkAddress" holds the MAC address setting for the adapter

• This key is however not present so you must add it yourself when you found the correct "DriverDesc" in the subkeys 001, 002, ...!

WiFi Concepts

- SSID Service Set Identifier (i.e. Network name)
- BSSID Basic Service Set Identifier (i.e. MAC address)
- Encryption
 - WEP (Wired Equivalent Privacy)
 - TKIP (Temporal Key Integrity Protocol)
 - AES (Advanced Encryption Standard)
- Authentication
 - WPA (WiFi Protected Access AES)
 - WPA-PSK (Pre-Shared Key)
- EAPOL = Extensible Authentication Protocol over LAN

WiFi connections – Windows XP

- All Wireless Adapters are given an unique GUID under HKLM\software\Microsoft\EAPOL\Parameters\Interfaces
- WiFi adapter description and the IP parameters etc. are on the same place in the registry as for NIC:s (follow the Interfaces > GUID)
- Entries (numbers) with SSIDs can only be removed via a direct registry edit

WZCSVC (Wireless Zero Configuration Service)

- HKEY_LOCAL_MACHINE\SOFTWARE\Microsoft\WZCSVC\P arameters\Interfaces\<GUID>
- Value: Static#0000, Static#0001, Static#0002, ...
 - The list is not a cronological description of connections
- The Data for these Values contains
 - The BSSID of the AP (Access Point) that the adapter has connected to at offset: 0x08
- The SSID of the wireless network that the adapter has connected to at offset: 0x14
- The type of encryption used at offset: 0x34
- The authentication method / protocol at offset: 0x94

WZCSVC interface values 1

- Was the AP (Access Point) secured?
- WEP, WPA, WPA2, etc.

WZCSVC interface values 2

- Note!
- This is an incomplete list of values!

Hex Offset	<u>Information</u>
0x08	BSSID
0x10	Length of SSID
0x14	Start of SSID string
0x34	Data Encryption type used (TKIP, AES, WEP, Disabled)
0x94	Network Authentication used (WPA-PSK, WPA, Shared, Open)

Encryption Type 0x34		Network-Authentication	0x94
WEP	00	WPA-PSK	04
Disabled	01	WPA	03
TKIP	04	Shared	01
AES	06	Open	00

Network connections - Windows Vista/7

- The HKLM\SOFTWARE\Microsoft\Windows
 NT\CurrentVersion\NetworkList subkey tracks general network information including wireless accounts
- Under the NetworkList key the Profiles and Signatures subkeys are the most interesting
- Profiles contains network information stored by GUID and may include SSID
 - ProfileName: SSID or server/network connected to
 - Description: Will usually match the ProfileName
 - Managed: 0 == a WiFi-router or simple network, 1 == a connection to a server/domain network
 - DateCreated: Subkey creation date
 - NameType: 0x47 == Wireless, 00x06 == Wired, 0x17 == WWAN (3G/4G)
 - DateLastConnected: The date the computer was last connected

Network connections - Windows Vista/7

Network connections - Windows Vista/7

- Signatures stores Managed (domain) and Unmanaged (simple net) subkeys
 - ProfileGuid: Stores a GUID that points to the Profiles key
 - DefaultGatewayMac: MAC address to the gateway (may be 0-padded to 8 byte if length is the standard 6 byte)
- DateTime values in **Profiles** subkeys are bitstreams in 2 byte sections which can be translated as
 - d907 0a00 0500 0e00 0d00 0400 3500 af03
 - 2009 10 friday 14th 13 : 04 : 35 ms
 - Note! Read as little endian

Brandväggen

- HKLM\SYSTEM\CurrentControlSet\Services\Sh aredAccess\Parameters\FirewallPolicy***Pro file
 - Dvs. hive: system\ControlSet<#>\...
- Kontrollera värdet för EnableFirewall
- 0 avstängd
- 1 påslagen
- Studera delnycklarnas värden!

View the Registry as a log file

- The Registry maintains a good deal of time-based information
- Registry keys have LastWrite value
 - 64-bit FILETIME object
 - Useful when you know what actions cause the key to be updated
 - MRU Lists
- Several Registry keys maintain timestamps within their value's data
 - UserAssist keys tracks the use of applications and shortcuts etc. by both frequency (total uses) as well as when they were last used
 - http://accessdata.com/downloads/media/UserAssist%20Registry %20Key%209-8-08.pdf
- All of these sources provide information useful in timeline analysis, and can be easily correlated with other sources

Registrets hive-filer spars regelbundet!

- En Restore Point tas normalt varje dygn, sparas upp till 90 dagar!
- Normalt dock endast delar av registret som sparas i \System Volyme Information\
 - Vanliga användare har ej läsrätt till katalogen
 - Exportera den med hjälp av FTK Imager!

- GUI-based (rr.exe), plugin-based approach to parsing/correlating data from within hive files extracted from an image
- Very fast, users have reported reducing data collection from DAYS to MINUTES!
- Accompanying CLI tool, rip.exe, allows for quick data extraction via a single plugin or plugin file
 - Can be included in a batch file
- Ripxp.exe is a CLI tool, similar to rip.exe and uses RegRipper plugins
 - Extract hives and <u>Restore Points</u> from image (FTK Imager, etc.)
 - Runs the plugin against the designated hive file, as well as the corresponding hive files in each RP

UserAssist Keys

- May have three GUIDs
 - ActiveDesktop, MS Internet Toolbar and IE7
- Value names are ROT-13 "encrypted"
- 16 byte data under ActiveDesktop GUID may contain
 - bytes 4-7; DWORD RunCount value
 - bytes 8-15; FILETIME LastRun value
- Shows that the user performed actions via the desktop
 - Logged in at console or via remote access

UserAssist RV

Issues with 64-bit Windows and Vista/7

- Some redirection occurs
- Native 64-bit apps write to HKLM\Software
- 32-bit apps write to HKLM\Software\WOW6432Node
- Registry changes in x64-based versions of Windows Server
 2003 and in Windows XP Professional x64 Edition
 - KB 896459 lists the keys that are shared (not redirected)
 - http://support.microsoft.com/kb/896459
- Vista/7 User Virtualization
 - Access to the Registry is restricted for compatibility reasons
 - Vista creates a per-user copy and subsequently redirects read/write operations
 - HKEY_CURRENT_USER\Software\Classes\VirtualStore

Platser för start av program och tjänster

- Windows har många platser där program automatiskt startas i samband med att systemet startas, användare loggar in osv.
- Enbart registret innehåller ett dussintal sådana platser
- Windows konfigurationsfiler kan också användas för att starta program
- Om du känner till programmets namn så kan du söka i registret och konfigurationsfiler
- Om inte, så använd program liknande Autoruns från Sysinternals

Registry nycklar och filer att kolla

- HKLM\SOFTWARE\Microsoft\ Windows\CurrentVersion\
 - Run, RunOnce, Uninstall
 - HKLM\ ... \WinLogon\Shell
- HKCU\Software\Microsoft\Windows\ CurrentVersion\Run
- 16 bit applikation support (liten användning, malware?)
 - System.ini
 - [Boot] sektionen Shell
 - Win.ini
 - [Windows] sektionen Run
- System konfiguratonsverktyget
 - msconfig.exe
- Sysinternals Autoruns

Registry auditing

- Under en undersökning kan det komma fram att en policyöverträdelse berodde på kod som körts från registry
- Att ha registry auditing påslaget kan hjälpa att se vem som gjorde vad och när
 - Producerar en så kallad "Audit Log" säkerhets logg

Samarbete med IT-support om att enabla registry auditing

via grupp policy är att rekommendera!

Utforska registret!

- Ta inget f

 ör givet
- Prova först på en dator som är utrustad med likadant operativsystem som den maskin som du undersöker
- Notera förändringar med hjälp av verktyg liknande Microsofts ProcessMonitor
 - Med detta verktyg så kan du studera vad som förändras i registret vid till exempel vid installation av ett program
- Regshot, tar snapshots av registret
 - http://sourceforge.net/projects/regshot/
- Använd AccessDatas Registry Quick Find Chart!
 - http://www.accessdata.com/supplemental.html