

CompTIA Security+® Lab Series

Lab 20: Cryptography

CompTIA Security+® Domain 6 - Cryptography

Objective 6.1: Summarize General Cryptography Concepts

Document Version: 2013-08-02

Organization: Moraine Valley Community College

Author: Jesse Varsalone

Copyright © Center for Systems Security and Information Assurance (CSSIA), National Information Security, Geospatial Technologies Consortium (NISGTC)

The original works of this document were funded by the National Science Foundation's (NSF) Advanced Technological Education (ATE) program Department of Undergraduate Education (DUE) Award No. 0702872 and 1002746; Center for Systems Security and Information Assurance (CSSIA) at Moraine Valley Community College (MVCC).

This work has been adapted by The Department of Labor (DOL) Trade Adjustment Assistance Community College and Career Training (TAACCCT) Grant No. TC-22525-11-60-A-48. The National Information Security, Geospatial Technologies Consortium (NISGTC) is authorized to create derivatives of identified elements modified from the original works. These elements are licensed under the Creative Commons Attributions 3.0 Unported License. To view a copy

of this license, visit http://creativecommons.org/licenses/by/3.0/ or send a letter to Creative Commons, 444 Castro Street, Suite 900, Mountain View, California, 94041, USA.

The Network Development Group (NDG) is given a perpetual worldwide waiver to distribute per US Law this lab and future derivatives of these works.

Contents

Introdu	uction	3
Objecti	ives: Explain the security function and purpose of network devices and	
techno	logies	3
Pod To	pology	4
	ttings	
1 En	cryption with the Encrypted File System	6
1.1	Using EFS	6
1.2	Conclusion	16
1.3	Discussion Questions	16
2 Ba	cking up Encrypted File System Keys	17
2.1	Backing up the EFS Key	17
2.2	Conclusion	29
2.3	Discussion Questions	29
3 En	crypted File System Key Recovery	30
3.1	File Recovery by Installing the PFX File	30
3.2	Conclusion	35
3.3	Discussion Questions	35
Refere	nces	36

Introduction

This lab is part of a series of lab exercises designed through a grant initiative by the Center for Systems Security and Information Assurance (CSSIA) and the Network Development Group (NDG), funded by the National Science Foundation's (NSF) Advanced Technological Education (ATE) program Department of Undergraduate Education (DUE) Award No. 0702872 and 1002746. This work has been adapted by The Department of Labor (DOL) Trade Adjustment Assistance Community College and Career Training (TAACCCT) Grant No. TC-22525-11-60-A-48. This series of lab exercises is intended to support courseware for CompTIA Security+ certification.

This lab includes the following tasks:

- 1 Encryption with the Encrypted File System
- 2 Backing up Encrypted File System Keys
- 3 Encrypted File System File Recovery

Objectives: Explain the security function and purpose of network devices and technologies

Companies need to protect their internal resources. This is often done by using encryption. Encryption is a way of scrambling data so it cannot be read by others.

EFS – The Encrypted File System is a feature that can be utilized on NTFS volumes on Microsoft Windows operating systems used to protect data from being accessed.

NTFS – New Technology File System, or NTFS. An NTFS Volume is required to use EFS.

Recovery Agent – A recovery agent can recover files that were encrypted using EFS

Pfx file – A Personal Information Exchange file. It can be exported in Windows.

net user – The command allows you to view, create, and delete users in Windows.

Pod Topology

Figure 1: Topology

Lab Settings

The information in the table below will be needed in order to complete the lab. The task sections below provide details on the use of this information.

Required Virtual Machines and Applications

Log in to the following virtual machine before starting the tasks in this lab:

Windows 7 Internal Attack Machine	192.168.100.5
Windows 7 student password	password

Windows 7 Internal Attack Login:

- 1. Click on the Windows 7 Internal Attack icon on the topology.
- 2. Enter the username, **student** (verify the username with your instructor).
- 3. Type in the password, **password** and hit enter to log in (verify the password with your instructor).

Figure 2: Windows 7 login

1 Encryption with the Encrypted File System

The encrypted file system allows a Microsoft Windows operating system user to protect their data so it cannot be read by anyone else using the system. EFS has been available since Windows 2000 and is only supported on New Technology File System (NTFS) drives. The user who encrypts the file does not need to provide a password to access it.

1.1 Using EFS

1. On the **Windows 7 Internal Attack Machine**, open a command prompt by clicking on the shortcut on the desktop.

Figure 3: Opening the Command Prompt

2. Type the following command to make a directory called private on the root of C: C:\mkdir private

```
Microsoft Windows [Version 6.1.7600]
Copyright (c) 2009 Microsoft Corporation. All rights reserved.
C:\>mkdir private
```

Figure 4: Making a Directory

Type the following command to list all files and folder on the root of C: C:\dir

```
Volume in drive C has no label.
Volume Serial Number is E8D7-61E9
 Directory of C:\
 1,024 .rnd
07/01/2013
 PM
06/10/2009
 05:42
 24 autoexec.bat
 PM
 1/29/2011
 class_tools
 08:49
 PM
 <DIR>
 10 config.sys
06/10/2009
 05:42
 РΜ
 РΜ
 <DIR>
 mame
 PerfLoas
 PM
 <DIR>
 11:40 PM
 <DIR>
 private
05/31/2012
 01:23
 AM
 <DIR>
 Program Files
10/17/2011
 06:33 PM
 <DIR>
 Users
 01:50 AM
05/31/2012
 Windows
 <DIR>
 3 File(s)
 1,058 bytes
 1,410,277,376 bytes free
 Dir(s)
```

Figure 5: IP address of External BackTrack

4. Type the following command to enter the private directory on the root of C:C:\cd private

```
C:\>cd private
C:\private>_
```

Figure 6: Entering the Directory

5. Create a file called SSN.txt that says 123-45-6789 by typing the following: C:\private>echo 123-45-6789 > SSN.txt

```
C:\private>echo 123-45-6789 > SSN.txt
```

Figure 7: Creating SSN.txt

Type the following to view the files and folders in the private directory:C:\>dir

Figure 8: Directory Listing

7. Type the following command to view the contents of the SSN.txt file:
C:\ type SSN.txt

```
C:\private>type SSN.txt
123-45-6789
```

Figure 9: Viewing the Contents of the file

8. Type the following command to leave the command line environment: C:\exit

Figure 10: Exiting the Command Line

9. Click on the **Start** Button and select **Computer** from the start menu.

Figure 11: Start Menu

10. Under Hard Disk Drives (1), double-click on Local Disk (C:).

Figure 12: The C: Drive

11. Right-click on the **Private** Folder in the list and select **Properties**.

Figure 12: Properties of the Folder

12. On the **General** tab, click the **Advanced** button.

Figure 13: Advanced Tab

13. Check the box that states Encrypt contents to secure data. Click OK.

Figure 14: Encrypt Contents

14. Click OK. Select Apply changes to this folder, subfolder and files. Click OK.

Figure 15: Applying Changes to the Folder

15. View the **private** folder on the C: Drive; the color of the file changed to green.

Figure 17: Encrypted Folder

16. Open a command prompt by clicking on the shortcut on the desktop.

Figure 18: Opening the Command Prompt

17. Create a user on the Windows 7 system by typing the following command: C:\>net user jessejames cowboy /add

Figure 16: Creating a User

18. Type the following command to add the user to the local administrators group: C:\>net localgroup administrators jessejames /add

Figure 20: Adding the User to Administrators

19. Verify that the user has been added to the administrators group by typing: C:\>net localgroup administrators

Figure 21: Viewing the administrators group

20. Click on the Start Button, click to the right of shutdown, and select Log off.

Figure 22: Log Off

21. Click on the icon with the name jessejames at the Welcome page.

Figure 17: Selecting the User

22. Type **cowboy** for the password for the **jessejames** account.

Figure 18: Typing the Password

23. Click on the **Start** Button and select **Computer** from the start menu.

Figure 19: Start Menu

24. Under Hard Disk Drives (1), double-click on Local Disk (C:).

Figure 26: The C: Drive

25. Double-click on the **Private** Folder. Try to open **SSN.txt**. Access is denied.

Figure 20: Access is Denied

1.2 Conclusion

The Encrypted File System, or EFS, is a way for a user to protect personal data on a machine that may be shared by several users. In order to use EFS, the Windows operating system must have a New Technology File System (NTFS) partition.

1.3 Discussion Questions

- 1. What File System is required in order to use EFS?
- 2. What command allows you to add a user from the command line?
- 3. What command can be utilized to create a file from the command line?
- 4. What command allows you to create a directory from the command line?

2 Backing up Encrypted File System Keys

A user can select or create keys, back up their EFS key, update their key, or configure the use of a smart card. A smart card is a physical device that the user would need to carry with them in order to authenticate. The use of smart cards is common within organizations where security is paramount, such as the United States Department of Defense.

2.1 Backing up the EFS Key

1. Click on the Start Button, click to the right of shutdown, and select Log off.

Figure 21: Log Off

2. Click on the icon with the name **student** at the Welcome page.

Figure 22: Log on as Student

3. Log on to Windows 7 Internal Attack Machine as **student** with the password of **password**.

Figure 23: Logging on to the Windows 7 Machine

4. Click on the **Start** button and select **Computer** from the start menu.

Figure 24: Start Menu

5. Under Hard Disk Drives (1), double-click on Local Disk (C:).

Figure 25: The C: Drive

6. Double-click on the **private** folder located on the root of the C: Drive.

Figure 26: The Private Folder

7. Verify that student can still access the SSN.txt

Figure 27: Accessing the Encrypted File

8. Click on the **Start** button and select the **Control Panel**.

Figure 28: Control Panel

9. Within the Control Panel, click on User Accounts and Family Safety.

Figure 29: User Accounts and Family Safety

10. Click the **User Accounts** link under the User Accounts and Family Saftey.

Figure 37: User Accounts Link

11. Click the Manage your file encryption certificates link on the left.

Figure 30: Manage Certificates

12. Click **Next** at the Manage you file encyrption certificates screen:

Figure 31: Managing File Certificates

13. Click Use this certificate and click Next.

Figure 32: Use this Certificate

14. Click **Browse** next to Backup location. For the filename, type **mykey**, and click **Save** to save to the default location of **Documents**.

Figure 33: Save the file

15. For the password and confirm password, type P@ssw0rd. Click Next.

Figure 34: Setting the password

16. Expand All Logical Drives, Select Local Disk (C:), and click Next.

Figure 35: Setting the password

A Progress Screen will appear that indicates it is updating your encrypted files.

Figure 36: Progress Screen

17. Click Close at the screen that states, Your Encrypted files have been updated.

Figure 37: EFS has been updated

If the user's password is changed, they will no longer be able to access their EFS files.

18. Open a command prompt by clicking on the shortcut on the desktop.

Figure 38: Opening the Command Prompt

19. Change the password for the **student** user to **123** by typing the following command:

C:\>net user student 123

Figure 39: Changing the password to 123

20. Click on the Start Button, click to the right of shutdown, and select Log off

Figure 40: Log Off

21. Click on the icon with the name **student** at the Welcome Page

Figure 41: Log on as Student

22. Log on to the Windows 7 Internal Attack Machine, as **student** with the password of **123**.

Figure 42: Logging on to the Windows 7 Machine

23. Click on the **Start** Button and select **Computer** from the Start Menu.

Figure 43: Start Menu

24. Under Hard Disk Drives (1), double-click on Local Disk (C:).

Figure 44: The C: Drive

25. Double-click on the private folder located on the root of the C: Drive.

Figure 45: The Private Folder

26. Try to open **SSN.txt**. Access is denied.

Figure 46: Access is Denied

2.2 Conclusion

EFS keys can be backed up. It is important to back up the EFS key because if the user's password is changed, they will no longer be able to access their EFS files. It is very important to set a very strong password when you are generating the recover key.

2.3 Discussion Questions

- 1. Where does a user go to back up their Encrypted File System keys?
- 2. Will a user be able to access their EFS files after they change their password?
- 3. What is the command to change the user student's password to 123?
- 4. Why is it important to set a strong password when generating a recover key?

3 Encrypted File System Key Recovery

If a user's password is changed, they cannot access their EFS files. However, if the certificate was backed up prior to changing the password, the file can be recovered. EFS files can be recovered by installing the Personal Information Exchange File (PFX) file.

3.1 File Recovery by Installing the PFX File

1. Click on the **Start** Button and select **Documents** from the start menu.

Figure 47: Documents Link

2. Right-click on the mykey.pfx file and select Install PFX.

Figure 48: Install PFX

3. Click **Next** at the Welcome to the Certificate Import Wizard Screen

Figure 49: Certificate Import Wizard

4. Click Next at the File to Import Screen

Figure 50: File to Import Screen

5. Type the password of P@ssw0rd for the Private key and click Next.

Figure 51: Configuring the Firewall Rules

6. Click Next at the Certificate Import Wizard.

Figure 52: Certificate Store

7. Click **Finish** the Completing the Certificate Import Wizard.

Figure 53: Finishing the Import

8. Click **OK** to the message box that states, the import was successful.

Figure 54: The Key was Imported

9. Click on the **Start** Button and select **Computer** from the start menu.

Figure 63: Start Menu

10. Under Hard Disk Drives (1), double-click on Local Disk (C:).

Figure 55: The C: Drive

11. Double-click on the private folder located on the root of the C: Drive.

Figure 56: The Private Folder

12. Try to open **SSN.txt.** Access has been restored.

Figure 57: The File Opens

3.2 Conclusion

When you change your password, you can no longer access your EFS files. However, if you back up the recovery key before the password is changed, EFS files can be recovered. In order to recover the EFS files, you must install the saved PFX file.

3.3 Discussion Questions

- 1. What needs to be provided when installing a PFX key?
- 2. What is the default color of EFS files and folders?
- 3. How can you determine if the certificate was imported successfully?
- 4. Install the PFX file to recover EFS files and folders. What does PFX stand for?

References

 Invalid Social Security Numbers: http://www.nesug.org/proceedings/nesug07/ap/ap19.pdf

2. Overview of EFS: http://technet.microsoft.com/en-us/library/cc700811.aspx

3. Net user command: http://ss64.com/nt/net_useradmin.html

4. Echo command: http://www.computerhope.com/echohlp.htm

5. PFX files: http://en.wikipedia.org/wiki/PKCS %E2%99%AF12