8.파일시스템과 파일 복구 (파일시스템 개론)

박 종 혁 교수

UCS Lab

Tel: 970-6702

Email: jhpark1@snut.ac.kr

개요

• 학습 목표

- 디지털 포렌식에서 기본 단위는 파일의 추출과 분석을 통해 이루어 지므로, 파일의 저장 및 관리를 책임지는 파일시스템의 이해는 필수 적이다.
- 먼저 파일시스템의 이해와 구조를 파악하고, 윈도우 시스템에서 가장 널리 쓰이는 FAT, NTFS 파일시스템에 대해 학습한다.

학습 내용

- 파일시스템의 이해
- 파일시스템 분석
- FAT 파일 시스템
- NTFS 파일 시스템

목 차

1. 파일 시스템의 이해

- 1. 파일 시스템의 종류
- 2. 파일 시스템의 구조
- 3. 주소 지정방식
- 4. 클러스터
- 5. 슬랙 공간

2. 파티션과 MBR

- 1. 파티션
- 2. MBR
- 3. 확장 파티션

3. FAT 파일 시스템

- 1. FAT 파일 시스템 소개
- 2. 예약 영역
- 3. FAT 영역
- 4. 데이터 영역
- 5. 파일의 할당, 삭제로 인한 변화 요소
- 6. The function of FAT

4. NTFS

- 1. NTFS 소개
- 2. NTFS 구조
- 3. VBR(Volume Boot Record)
- 4. MFT(Master File Table)
- 5. 데이터 영역
- 6. 파일의 할당, 삭제로 인한 변화 요소

5. 디지털 포렌식 관점에서의 파일 시스템 분석

6. 파일 복구

- 1. 파일 시스템상의 파일 복구
- 2. 파일 카빙

파일 시스템의 이해

• 파일시스템 이란?

- 디지털 데이터를 효과적으로 관리하기 위해 파일을 체계적으로 기록 하는 방식
- 사용자에게 파일과 디렉터리를 계층 구조로 데이터를 저장하도록 하는 메커니즘
- 파일이 어디에 저장되어 있는지 조직화하고, 사용자의 데이터를 구조적으로 정의

• 파일 시스템이 필요한 이유?

- 저장 매체의 용량이 증가함에 따라 저장되는 파일의 수도 급격히 증가
- 원하는 파일을 읽고 쓰는 기본적인 기능부터 데이터를 검색, 저장, 관리하기 위한 규약이 필요

파일 시스템의 이해 - 파일 시스템의 종류

저장매체	운영체제	파일 시스템	
	Windows	FAT(FAT12,FAT16,FAT32,exFAT), NTFS	
	Linux	Ext2, Ext3, Ext4	
디스크장치	Unix-like	UFS	
	OS2	HPFS	
	Mac OS	HFS, HFS+	
	Solaris	ZFS	
	HP-UX	ODS-5, VxFS	
광학장치		ISO 9660, UDF	

파일 시스템의 이해 – 파일 시스템의 구조

• 파일시스템의 구조

- 파일시스템의 기본적인 동작은 운영체제가 각 파일을 사용하기 위해 저장되어 있는 위치로 접근하여 해당 데이터를 읽도록 함
- 또한 데이터의 위치를 파악하기 위하여 사용자가 저장된 파일의 목록을 확인할 수 있도록 지원 함

• 파일시스템의 추상화 구조

- 사용자가 생성한 파일의 내용은 데이터 영역에 기록
- 메타 영역에는 파일 관리를 위한 파일의 이름, 위치, 크기, 시간 정보 등이 기록
- 파일 시스템은 이러한 메타 정보를 유지 관리함으로써 파일을 효과 적으로 관리

파일 시스템의 이해 – 하드 디스크

Hard disk

✓ 가장 널리 사용되는 비-휘발성 저장 장치

- IDE (Integrated Drive Electronics) Controller
- SCSI (Small Computer System Interface)
- SATA (Serial Advanced Technology Attachment) Controller
- RAID (Redundant Array of Inexpensive Disks)

▮ Hard disk의 구성

Addressing

Hard disk

- ✓ Sector
 - 데이터 기록의 가장 기본 단위
 - 총 571 bytes에서 섹터의 위치를 구분하기 위한 고유 번호 저장 (59 bytes)
 - 실제 데이터 저장으로 사용되는 영역은 512 bytes (Sector size)

- ₿ Addressing (주소 지정 방식)
 - ✓ CHS (Cylinder, Head, Sector) 방식
 - 디스크의 물리적인 구조에 기반한 방식
 - 초기 ATA 표준과 BIOS의 지원 비트의 차이로 인해 최대 504MB까지만 지정 가능
 - 이후 BIOS 비트 확장으로 8.1GB 까지 지원이 가능하게 되었지만 대용량 디스크는 지원하지 못함
 - ATA-6부터 표준에서 제외, LBA 방식이 새롭게 대두

- **3** Addressing (주소 지정 방식)
 - ✓ LBA (Logical Block Addressing) 방식
 - 디스크의 0번 실린더, 0번 헤드, 1번 섹터를 첫 번째(0번) 블록으로 지정
 - 디스크의 마지막 섹터까지 순차적으로 주소를 지정
 - 물리적인 구조에 대한 정보 불필요(섹터의 번호만으로 접근 가능)
 - 선형적인 섹터 번호가 실제 디스크의 물리적 구조로 변환 되어야 하지만 ROM
 BIOS에 의해 자동적으로 수행됨
 - 초기에는 28bit로 처리하여 약 127GB가 최대 용량이었음
 - 현재는 48bit 어드레스 방식을 사용하고 있음

파일 시스템의 이해 - 클러스터

- Cluster (클러스터)
 - ✓ 클러스터 = 여러 개의 섹터(하드디스크의 물리적 최소 단위)를 묶은 단위
 - ✓ 섹터단위로 입출력 처리하면 시간이 오래 걸리므로 여러 개의 섹터를 묶어 한번에 처리

- ✓ 클러스터 크기를 4,096바이트(4KB)로 지정 했을 때, 100바이트의 데이터를 저장하는 경우로 클러스터의 크기만큼 할당됨
 - 3996바이트가 낭비되지만 그럼에도 불구하고 디스크 입출력 횟수를 줄이기 위해 클러스터 단위를 사용
 - 4MB(4,096KB)파일 저장할 때 4KB크기의 클러스터 사용 = 1,024번 입출력 수행
 - 4MB(4,096KB = 4,194,304B)파일 저장할 때 512B크기의 클러스터 사용 = 8,192번 입출력 수행

파일 시스템의 이해 - 클러스터

- Cluster (클러스터)
 - 윈도우 시스템에서 디스크 포맷할 때 클러스터 크기 지정

FAT32에서의 클러스터 크기 NTFS에서의 클러스터 크기

볼륨 크기	클러스터 크기
32MB - 8GB	4KB
8GB - 16GB	8KB
16GB - 32GB	16KB
32GB	32KB

볼륨 크기	클러스터 크기
512MB 이하	512Byte
513MB - 1GB	1KB
1GB - 2GB	2KB
2GB 이상	4KB

Slack Space

- ✓ 물리적인 구조와 논리적인 구조의 차이로 발생하는 낭비 공간
- ✓ 물리적으로 파일에 할당된 공간이지만 논리적으로 사용 할 수 없는 낭비 공간
- ✓ 디지털 포렌식 관점에서 정보 은닉 가능성, 파일 복구와 삭제된 파일의 파편 조사
 - RAM Slack (Sector Slack)
 - File Slack (Drive Slack)
 - 이전에 사용한 데이터가 존재, 흔적 조사에 활용
 - File System Slack
 - Volume Slack

- Slack Space (RAM Slack & File Slack)
 - ✓ RAM Slack (Sector Slack)
 - 램에 저장 되어있는 데이터가 디스크에 저장될 때 512 바이트씩 기록되는 특성
 때문에 발생하는 공간으로 섹터 슬랙(Sector Slack)이라고도 함
 - 지정되는 파일 크기가 512 바이트의 배수가 아닐 경우 발생
 - 여분 바이트 0x00 값으로 기록
 - 램 슬랙을 이용하면 파일의 끝을 알 수 있기 때문에 삭제된 파일 복구 시유용하게 사용

- Slack Space (RAM Slack & File Slack)
 - ✓ File Slack (Drive Slack)
 - 클러스터의 사용으로 인해 낭비되는 공간 중 램 슬랙을 제외한 부분으로 드라이브 슬랙(Drive Slack)이라고도 함
 - 파일 슬랙을 이용하면 특정 파일이 해당 저장 매체에 존재하였는지 규명 가능
 - 존재 여부를 알아야 할 파일을 클러스터 단위로 나눈 후, 각 클러스터의 마지막
 부분과 파일 슬랙 중 일치하는 부분이 있는지 확인
 - 최하단의 디스크 입출력은 섹터 단위로 진행되므로 0x00으로 기록되는
 램 슬랙과 다르게 이전의 데이터가 그대로 남아있음(I/O는 섹터단위로 진행)

Sector 1(512 byte) 74 65 6D 43 6F 75 6E 74 20 47 65 74 49 74 65 6D 43 6F 75 6E tItemCount GetItemCount (69 66 6D 5F 76 69 65 77 54 61 62 20 28 20 28 20 28 29 20 20 0D 0A 09) ifm viewTab (20 3E 20 20 20 0D 0A 09 20 21 20 20 2D 3D 21 3D 20 3D 3D 21 3D 20 30 0475 DA OD OA 09 20 OA 09 OD OA 09 20 29 3B 20 29 3B 20 OA 20 2F 23 20 2F 2F 23 00 00 00 00 00 00 00 00 00 00 00 00 00 Sector 2(512 byte) 3850/70 EF 68 C6 CA 01 28 66 83 F4 68 C6 CA 01 AF 4C 4C 9C 3F D4 CA 01 C1 AC B8 pihæê·(ffôhæê·Llœ?ôê·Á¬, 00 E0 D8 00 00 00 00 00 03 D6 D8 00 00 00 00 20 00 00 00 03 E4 C2 89 D5 0C D3 7C C7 2E 00 7A 00 69 00 70 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 File slack

Sector 8(512 byte)

- Slack Space (File System Slack & Volume Slack)
 - ✓ File System Slack
 - 파일시스템 할당 크기와 볼륨 크기간의 차이로 인해 발생되는 공간
 - ▶ 1,026KB 볼륨에 4KB 클러스터 사용하는 파일 시스템 구성하면 마지막 2KB이 파일 시스템 슬랙이 됨

cluster	cluster	cluster	cluster	 	cluster	cluster	cluster	
	-							<u> </u>
							File Sy	/stem

- ✓ Volume Slack
 - 전체 볼륨 크기와 할당된 파티션 크기의 차이로 인해 발생되는 공간

Partition 1 Partition 2 Partition 3 Volume Sla				•
ratition 1 ratition 2 ratition 3	Partition 1	Partition 2	Partition 3	Volume Slack

파틱션과 MBR - 파틱션

파티션(Partition)

- 저장매체의 저장 공간을 논리적으로 분할한 것
- 시스템은 부팅 과정에서 파티션의 크기, 위치, 설치된 운영체제 등을 파악하여 그에 맞게 구동해야 함
- 그러한 정보 담고 있는 부분이 Boot Record(BR) 영역, windows는 파티션의
 첫 번째 섹터에 위치

단일 파티션

C:₩ D:₩ [Windows XP] [Windows7]

다중 파티션

<mark>파티션과 MBR - MBR</mark>(Master Boot Record)

MBR (Master Boot Record)

- 분할된 파티션에서 각 파티션의 BR영역을 관리하는 영역
- MBR은 저장매체의 첫 번째 섹터(LBA 0)에 위치하는 512 바이트 크기의 영역
- 446 바이트의 부트 코드(Boot Code) 영역, 64 바이트의 파티션 테이블 (Partition Table) 영역, 2 바이트의 시그니처(Signature) 영역

단일 파티션에서의 Boot Record

단wnd 파티션에서의 Boot Record

파티션과 MBR — MBR(Master Boot Record)

• 부트 코드 영역

컴퓨터가 부팅될 때 수행되는 코드로, 파티션 테이블에서 부팅 가능한 파티션을 찾아 해당 파티션의 부트 섹터(Boot Sector)를 호출하는 역할을 수행

MBR 데이터 구조

범위(Byte Range)		ИП
10진수	16진수	설명
0 - 445	0x0000 - 0x01BD	Boot code
446 - 461	0x01BE - 0x01CD	Partition table entry #1
462 - 477	0x01CE - 0x01DD	Partition table entry #2
478 - 493	0x01DE - 0x01ED	Partition table entry #3
494 - 509	0x01EE - 0x01FD	Partition table entry #4
510 - 511	0x01FE - 0x01FF	Signature (0x55AA)

파티션과 MBR — MBR(Master Boot Record)

• 파티션 테이블 영역

- 16 바이트씩 총 4개의 파티션 정보가 저장
- 첫 번째 값인 부트 플래그(Bootable Flag)는 해당 파티션이 부팅 가능한 파티션인지를 나타내며,
 부팅 가능한 파티션일 경우 해당 부트 플래그의 값이 0x80
- MBR의 부트 코드는 파티션 테이블을 검색하여 부트 플래그 값이 0x80 값을 갖는 파티션의 부트
 섹터 위치로 점프하는 역할을 수행
- 포렌식 조사 시, 보이는 파티션 영역 및 디스크 전 영역을 조사, 필요에 따라 MBR영역 직접 해석
 - ▶ MBR영역과 실제 파일 시스템이 시작하는 영역 사이에 악의적 코드 삽입하여 운영 체제 시작 전에 동작하도록 구성된 악성 코드 존재

파티션 테이블 데이터 구조

범위(Byte Range)		MID	
10진수	16진수	설명	
0 - 0	0x0000 - 0x0000	Bootable flag	
1 - 3	0x0001 - 0x0003	CHS 주소 방식의 시작 위치	
4 - 4	0x0004 - 0x0004	Partition 유형	
5 - 7	0x0005 - 0x0007	CHS 주소 방식의 끝 위치	
8 - 11	0x0008 - 0x000B	LBA 주소 방식의 시작 위치	
12 - 15	0x000C - 0x000F	총 섹터 개수	

파티션과 MBR – 확장 파티션

확장 파티션(Extended Partition)

- MBR영역에서 파티션 정보를 표현하는 공간은 64바이트로 총 4개까지만 파티션을 분할 수 밖에 없는 한계를 극복하기 위해 나온 개념
- 마지막 4번째 파티션 테이블이 가리키는 위치가 또 다른 MBR 영역을 가리켜 추가로
 4개의 파티션을 담을 수 있도록 하는 구조

FAT (File Allocation Table) History

MS-DOS 파일 시스템에서 파일의 위치정보를 기록한 테이블을 지칭

FAT 뒤의 숫자는 파일시스템에서 관리하는 클러스터의 개수를 의미

FAT 형식	최대 표현 가능한 클러스터
FAT12	4,084
FAT16	65,524
FAT32	67,092,481

FAT12의 경우 12비트를 사용하여 클러스터 위치를 표현

: 2^{12} = 4,096개의 클러스터를 표현, 하지만 미리 예약된 12개의 클러스터가 존재하기 때문에 최대 4,084개의 클러스터를 표현

• FAT12

- ✓ 5.25인치 플로피디스크에 파일을 저장하기 위해 개발
- ✓ 1983년 MS-DOS 2.0이 출시될 때 FAT12에 계층형 디렉터리가 지원됨

• FAT16

- ✓ HDD 기술의 발달로 개인용 컴퓨터에서 사용할 파일시스템의 필요성 증가
- ✓ 1988년 MS-DOS 4.0에서 FAT16 발표

VFAT or Fast FAT

- ✓ 1995년 MS는 Windows 95에서 FAT 파일시스템의 성능과 기능을 향상시킴
- ✓ 32 bits 보호 모드(Protected Mode) 성능 향상
- ✓ 독점 모드(Exclusive Mode) 동시에 하나의 파일에 접근할 경우 처리
- ✓ LFNs (Long File Names) 지원
 - 이전의 FAT 파일시스템은 8.3 File naming, 대문자만 가능
 - 최대 255 문자까지 파일명으로 적용 가능
 - 이전 버전의 DOS와 호환성 유지
- ✓ 볼륨의 최대 용량은 2GB로 파일 시스템의 용량 표현 문제가 여전히 존재함

• FAT32

- ✓ 1996년 MS는 Windows 95 OSR2에서 FAT32 사용
- ✓ 클러스터 표현 비트 수 28 bits (4 bits 예약 영역)
- ✓ 볼륨의 최대 용량은 32GB로 제한

* FAT 파일시스템의 비교

구분	FAT12	FAT16	FAT32
사용 용도	FDD	Small HDD	Large HDD
클러스터 표현 비트 수	12 bits	16 bits	32 bits (28 bits만 사용)
최대 클러스터 개수	4,084 개	65,524 개	67,092,281 개
최대 볼륨 크기	16 MB	2 GB	2 TB (32GB로 제한됨)
파일의 최대 크기	볼륨 크기만큼	볼륨 크기만큼	4 GB
디렉토리당 최대 파일 개수	X	65,535 개	65,535 개
루트 디렉토리의 파일 개수 제한	있음	있음	없음

- * FAT 파일 시스템의 호환성
 - ✓ 1996년 MS는 Windows 95 OSR2에서 FAT32 사용
 - ✓ 클러스터 표현 비트 수 28 bits (4 bits 예약 영역)
 - ✓ 볼륨의 최대 용량은 32GB로 제한

Operating System	FAT12	FAT16	FAT32	NTFS
MS-DOS	•	•		
Windows 95	•	•		
Windows 95 OSR2	•	•	•	
Windows 98	•	•	•	
Windows ME	•	•	•	
Windows NT 4.0	•	•		•
Windows 2000	•	•	•	•
Windows XP	•	•	•	•

- FAT 파일 시스템의 구조
 - ✓ 예약 영역 / FAT 영역 / 데이터 영역

Reserved Area	FAT Area	Data Area
------------------	-------------	-----------

FAT (File Allocation Table) Layout

Structure – Reserved Area

- ✓ FAT파일 시스템에서 가장 앞에 위치하는 구조로 여러 개의 섹터를 포함
- ✓ FAT12/16: 1 Sector(default) 사용
- ✓ FAT32: 32 Sectors(default) 사용

Structure – Reserved Area

- ✓ FAT32 예약영역 중 6개의 섹터만 사용, 나머지는 만약을 대비해 예약해 둔 것
- ✓ 예약 영역의 크기는 가변적 이지만 0, 1, 2, 6, 7, 8번 섹터는 미리 정해져 있음
 - 0, 6 : Volume Boot Sector (0번은 부트섹터로 사용, 만약을 대비해 6번에 백업)
 - 1,7: File System Information(FSINFO) Structure
 (7번에 백업, FSINFO구조체는 운영체제에게 비 할당 클러스터의 첫 위치와 전체 비 할당
 클러스터의 수를 알려줌으로써 저장할 데이터를 빠르게 할당할 수 있도록 도와줌)
 - 2,8: Additional bootstrap code (부트 섹터의 부트 코드 영역이 부족할 경우 추가적으로 사용할수 있는 영역, 일반적으로 비어 있음)

Structure – First Sector(Volume Boot Sector) of Reserved Area

첫 번째 섹터는 부트 코드를 포함하고 있는 부트 섹터로 사용, FAT12/14은 예약 영역 = 부트 섹터

- ✓ 첫 번째 섹터는 부트 코드를 포함하고 있는 부트 섹터(Boot Sector)로 사용
- ✓ FAT12/16은 예약 영역이 곧 부트 섹터
- ✓ 부트 섹터에는 제일 먼저 BPB(BIOS Parameter Block)을 지나 부트 코드로 점프하기 위한 명령어가 위치
- ✓ 부트 코드는 파일 시스템의 여러 설정 정보를 나타내는 BPB를 참조하여 시스템 부팅
- ✓ 부팅과정이 실패하면 미리 설정된 오류 메시지를 출력

FAT파일 시스템 부트 섹터 구조

H위(Byte R FAT 형식 십진수		e Range)	AD	
		십육진수	설명	
FAT12/16		0 0000 0 0000		
FAT32	0 - 2	0x0000 - 0x0002	Jump command to boot code	
FAT12/16	3 - 61	0x0003 - 0x003D	DIOC marramentari bla al-(DDD)	
FAT32	3 - 89	0x0003 - 0x0059	BIOS parameter block(BPB)	
FAT12/16	62 - 509	0x003E - 0x01FD	Poot code and ower morrows	
FAT32	90 - 509	0x005A - 0x01FD	Boot code and error message	
FAT12/16	510 - 511	0.0155 0.0155	Signature (OvEFAA)	
FAT32	210 - 211	0x01FE - 0x01FF	Signature (0x55AA)	

Structure − FAT 12/16/32 부트 섹터의 공통된 데이터 구조

범위		설명
10 진수	16 진수	
0 ~ 2	$0x00 \sim 0x02$	Assembly jump instruction to bootstrap code (0xEB3C90)
3 ~ 10	$0x03 \sim 0x0A$	OEM ID (Win95 = MSWIN4.0, Win98 = MSWIN4.1 Win2K/XP/VISTA = MSDOS5.0, Linux = mkdosfs)
11 ~ 12	$0x0B \sim 0x0C$	Bytes per Sector
13	0x0D	Sectors per Cluster
14 ~ 15	$0x0E \sim 0x0F$	Reserved Sector count (FAT 12/16 = 1)
16	0x10	Number of FAT tables
17 ~ 18	$0x11 \sim 0x12$	Root director entry count (FAT12/16 = 512, FAT32 = 0)
19 ~ 20	$0x13 \sim 0x14$	Total Sector - 16 bits (FAT12/16 = variable, FAT32 = 0)
21	0x15	Media Type
22 ~ 23	$0x16 \sim 0x17$	FAT size - 16 bits (FAT12/16 = variable, FAT32 = 0)
24 ~ 25	$0x18 \sim 0x19$	Sector per Track (typically 32 for hard disk)
26 ~ 27	$0x1A \sim 0x1B$	Number of Heads (typically 255 for hard disk)
28 ~ 31	$0x1C \sim 0x1D$	Hidden Sectors
32 ~ 35	$0x20 \sim 0x23$	Total Sector - 32 bits

Structure − FAT 12/16 부트 섹터의 추가적인 데이터 구조

범위		설명
10 진수	16 진수	
36	0x24	INT $0x13$ drive number (Floppy = $0x00$, Hard disk = $0x80$)
37	0x25	Not used
38	0x26	Boot signature
39 ~ 42	$0x27 \sim 0x2A$	Volume serial number
43 ~ 53	$0x2B \sim 0x35$	Volume label (ASCII)
54 ~ 61	$0x36 \sim 0x3D$	File system type
62 ~ 509	$0x3E \sim 0x01FD$	Boot code and error message
510 ~ 511	0 x 0 1FE ~ 0 x 0 1FF	Signature (0x55AA)

FAT 파일 시스템 - 예약 영역

\$ Structure − FAT 32 부트 섹터의 추가적인 데이터 구조

범	위	설명
10 진수	16 진수	
36 ~ 39	$0x24 \sim 0x27$	FAT size 32
40 ~ 41	0x28 ~ 29	Ext flags
42 ~ 43	$0x2A \sim 2B$	FAT32 volume version
44 ~ 47	$0x2C \sim 0x2F$	Root directory cluster offset
48 ~ 49	$0x30 \sim 0x31$	FSINFO (File System Information) offset
50 ~ 51	$0x32 \sim 0x33$	Backup boot sector offset
52 ~ 63	$0x34 \sim 0x3F$	Reserved
64	0x40	INT $0x13$ drive number (Floppy = $0x00$, Hard Disk = $0x80$)
66	0x41	Not used (typically 0)
66	0x42	Boot signature
67 ~ 70	$0x43 \sim 0x46$	Volume serial number
71 ~ 81	$0x47 \sim 0x51$	Volume label (ASCII)
82 ~ 89	$0x52 \sim 0x59$	File system type
90 ~ 509	$0x60 \sim 0x01FD$	Boot code and error message
510 ~ 511	0 x 0 1FE ~ 0 x 0 1FF	Signature (0x55AA)

FAT 파일 시스템 – 예약

Volume Boot Sector

FAT Format	Byte Range	Description
FAT12/16	0 2	Jump
FAT32	0-2	command to boot code
FAT12/16	3 – 61	BIOS
FAT32	3 – 89	Parameter Block(BPB)
FAT12/16	62 – 509	Boot code
FAT32	90 – 509	Error message
FAT12/16	E10 E11	Signature
FAT32	510 - 511	(0x55AA)

FAT 파일 시스템 부트 섹터 구조

		_									_					
	,		Jι	ımp	cor	nm	and			, ,		BIC	DS F	ara	mete	er Block
000EB	58	90	4D	53	44	4F	53	35	2E	30	00	02	08	26	00	ëX⊡MSD0
01602	00	00	00	00	F8	00	00	3F	00	FF	00	3F	00	00	00	
032 C1	BF	1E	00	AD	07	00	00	00	00	00	00	02	00	00	00	Á:
04801	00	06	00	00	00	00	00	00	00	00	00	00	00	00	00	
064 00	00	29	54	04	1E	5C	4E	4F	20	4E	41	4D	45	20	20	··) T···
08020	20	46	41	54	33	32	20	20	20	33	C9	8E	D1	вс	F4	FAT32
0967B	8E	C1	8E	D9	BD	00	7C	88	4E	02	8A	56	40	B4	08	{ŽÁŽÙ₩
112 CD	13	73	05	В9	FF	FF	8A	F1	66	0F	В6	C6	40	66	0F	Í·s·¹ÿÿ
128B6	D1	80	E2	3F	F7	E2	86	CD	CO	ED	06	41	66	0F	B7	¶Ñ€â?÷á
144C9	66	F7	E1	66	89	46	F8	83	7E	16	00	75	38	83	7E	Éf÷áf‰
1602A	00	77	32	66	8B	46	1C	66	83	CO	0C	вв	00	80	В9	* · w2f< I
17601	00	E8	2B	00	E9	48	03	A0	FA	7D	B4	7D	8B	F0	AC	··è+·é
19284	C0	74	17	3C	FF	74	09	B4	0E	BB	07	00	CD	10	EΒ	"Àt·<ÿt
208EE	A0	FB	7D	EB	E5	A0	F9	7D	EΒ	E0	98	CD	16	CD	19	î û}ëå
22466	60	66	3B	46	F8	0F	82	4A	00	66	6A	00	66	50	06	f`f;Fø
24053	66	68	10	00	01	00	80	7E	02	00	0F	85	20	00	B4	Sfh···
25641	BB	AA	55	8A	56	40	CD	13	0F	82	1C	00	81	FB	55	A»ªUŠV(
272 AA	0F	85	14	00	F6	C1	01	0F	84	0D	00	FE	46	02	B4	a · · · öl
28842	8A	56	40	8B	F4	CD	13	B0	F9	66	58	66	58	66	58	BŠV@< ô
30466	58	EΒ	2A	66	33	D2	66	0F	В7	4E	18	66	F7	F1	FE	fXë*f30
320C2	8A	CA	66	8B	D0	66	C1	EΑ	10	F7	76	1A	86	D6	8A	ŠĒf<Đ1
33656	40	8A	E8	C0	Ε4	06	0A	CC	В8	01	02	CD	13	66	61	V@ŠèÀä
352 OF	82	54	FF	81	C3	00	02	66	40	49	0F	85	71	FF	C3	·,Tÿ□÷
3684E	54	4C	44	52	20	20	20	20	20	20	00	00	00	00	00	NTLDR
38400	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
40000	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	• • • • • •
41600	00	00	00	00	00	00	00	00	00	00	00	0D	0A	52	65	
432 6D	6F	76	65	20	64	69	73	6B	73	20	6F	72	20	6F	74	move di
44868	65	72	20	6D	65	64	69	61		FF	0D	0A	44	69	73	her med
4646B		65	72	72	6F	72	FF	0D	0A	50	72	65	73	73	20	k error
48061		79		6B	65			74		20			73	74		any key
49672	74	0D	0A	00	00		00							55	AA	rt ···
														_		

··) T · · \ NO NAME 3ɎѾô FAT32 {ŽÁŽŮ¾·|^N·ŠV@´· Í·s·¹ÿÿŠñf·¶Æ@f· ¶Ñ€â?÷â†ÍÀí•Af•• Éf÷áf%Føf~••u8f~ *·w2f<F·ffÀ·»·€¹ ··è+·éH· ú}'}<8¬ "Àt∙<ÿt ´·»··Í·ë î û}ëå ù}ëà~Í·Í· f`f;Fø.,J.fj.fP. Sfh····€~··... ·′ A≫°UŠV@Í··,··□ûU * · ... · · öÁ · · ,, · · þF · ´ BŠV@<ôÍ·°ùfXfXfX fXë*f30f··N·f÷ñb ŠĒf<ÐfÁê·÷v·†ÖŠ V@ŠèÀä· Ì¸··Í·fa ·,TÿD÷·f@I·...qÿÃ move disks or ot her media.ÿ Dis k errorÿ Press any key to resta rt ····-¬ËØ··Uª

FAT 파일 시스템 - 예약 영역

File System Information (FAT32)

Byte Range	Description
0-3	Signature (0x41615252)
4 – 483	Not Used
484-487	Signature (0x61417272)
488-491	Number of free cluster
492-495	Next free cluster
496-507	Not used
508-511	Signature (0xAA550000)

FAT32의 FSINFO 구조체 영역 데이터 구조

000	52	52	61	41	00	00	00	00	00	00	00	00	00	00	00	00	RRaA·····
016	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
032	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
048	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
064	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
080	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
096	-	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
112	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
128	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
144	_	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
160		00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
176	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
192		00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
208		00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
224	-	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
240		00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
256		00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
272		00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
288	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
304		00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
320		00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
336		00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
352		00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
368		00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
384		00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
400		00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
416		00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
432	-	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
448		00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
464		00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	- /
480	_	00	00	00	72	72	41	61	70	2D	03	00	E1	48	00	00	····rrAap-··áH··
496	00	00	00	00	00	00	00	00	00	00	00	00	00	00	55	AA	

FAT32의 FSINFO 구조체 섹터 덤프

Structure – FAT Area

- ✔ 저장된 파일의 클러스터 할당 관계를 표현 FAT 12/16, FAT 32
- ✓ FAT (File Allocation Table) Area #1 FAT, #2 FAT(Backup)
- ✓ FAT16은 16비트, FAT32는 32비트를 사용해 데이터 영역의 시작 클러스터부터 마지막 클러스터까지 할당 상태를 표시

Structure – FAT Area

0x0030

0x0040

0x0050

- •FAT32의 FAT영역의 첫 번째 섹터 내용
- •각 4바이트는 "FAT Entry"라고 불림
- •FAT Entry 0,1번은 저장 매체 종류와 파티션 상태를 표현하기 위해 예약됨
- •FAT Entry 2번부터 데이터 영역의 클러 스터와 대응
- 0x0000 •데이터영역의 시작 클러스터 번호는 2번 이므로 해당 클러스터의 상태가 4바이드 0x0020 로 표현

Media Type	Partition Status	Cluster 2	Cluster 3			
Cluster 4	Cluster 5	Cluster 6	Cluster 7			
Cluster 8	Cluster 9	Cluster 10	Cluster 11			
Cluster 12	Cluster 13	Cluster 14	Cluster 15			
Cluster 16	Cluster 17	Cluster 18	Cluster 19			
Cluster 20	Cluster 21	Cluster 22	Cluster 23			

07

FAT32에서 FAT영역의 구조

14

15

Structure – FAT Area (Entry Type) Cluster 2

Reserved Area	FAT A	Area	Data Area
neserveu Area	#1 FAT	#2 FAT	Data Alea

FAT 12	FAT 16	FAT 32	설명
0x000	0x0000	0x ? 0000000	Unallocated (Free) cluster
0x001	0x0001	0x ? 0000001	Reserved cluster
0x002	0x0002 ~ 0xEFFF	0x?0000002 ~ 0x?FFFFFEF	Allocated cluster
0xFF0 ~ 0xFF6	0xFFF0 ~ 0xFFF6	0x?FFFFFF0 ~ 0x?FFFFFF6	Reserved cluster
0xFF7	0xfff7	0x?FFFFFF7	Bad cluster
0xFF8	0xFFF8 ~ 0xFFFF	0x?FFFFFF8 ~ 0x?FFFFFFF	End-of-file marker

Byte 3 Byte 2 Byte 1 Byte 0

Reserved Cluster Status

4 bits 28 bits

- Structure FAT Area (Entry Type)
 - 비할당 상태일 경우, 0x00의 값을 가진다. 따라서 운영체제는 새로운 파일 및 디렉터리를 저장하고자 할 경우 FAT 영역에서 FAT Entry 값이 0x00인 클러스터를 찾아 할당한다.
 - 할당 상태일 경우, FAT Entry의 값은 그 클러스터를 점유하고 있는 파일의 다음 데이터가 있는 클러스터를 가리킨다. 파일의 마지막 데이터가 있는 클러스터이면 마지막을 나타내는 특정 값을 사용한다. FAT12는 0xFF8보다 큰 값을 사용하고 FAT16은 0xFFF8보다 큰 값을 사용한다. 그리고 FAT32는 0x0FFF FFF8보다 큰 값을 사용한다. 만약 파일이 하나의 클러스터만 사용한다면 이 값을 사용하게 된다.
 - 만약 배드 섹터가 포함된 클러스터가 발견될 경우 FAT12에서는 0xFF7, FAT16은 0xFFF7, FAT32는 0x0FFF FFF7 값을 사용해 표시하게 된다. 표시된 클러스터는 이후에 사용되지 않는다.

- Structure FAT Area (Entry 0 and 1)
 - ✓ FAT Entry 0 Media Type

Byte 3	Byte 2	Byte 1	Byte 0
0xFF	0xFF	0xFF	Media Type

FAT 16	FAT 32	설명
0xFF ??	0x ? FFFFF ??	FAT Entry 0 (Media Type)

✓ FAT Entry 1 – Volume Status

FAT 16	FAT 32	설명
0x 8 000	0x 8 0000000	Clean Shutdown Bit Mask (상위 1 번째 비트)
0x 4 000	0x 4 0000001	Hard Error Bit Mask (상위 2 번째 비트)

FAT Dump

FAT32인 경우 4 바이트를 FAT Entry로 사용하기 때문에 한 섹터 당 128개의 FAT Entry를 표현할 수 있다. FAT Entry 0, 1번은 앞서 살펴본 바와같이 특별한 의미로 사용된다. 실제 데이터 영역의 시작은 FAT Entry 2번부터 시작한다. FAT Entry 2번의 값이 0x0FFF FFFF 값을 가지므로 해당 클러스터를 사용하는 파일은 하나의 클러스터만 사용하는 것을 알 수 있다.

FAT Entry 4번부터 할당된 파일은 모두 5개의 클러스터를 사용하는 파일임을 알 수 있다. 이처럼 FAT 영역의정보로 특정 파일이 점유하고 있는 클러스터의 위치를 알 수 있다. 하지만해당 파일의 이름, 확장자, 시간 정보, 정확한 크기 등을 알 수가 없다. 이러한 정보는 다음에서 살펴볼 데이터 영역의 디렉터리 엔트리를 통해 확인할수 있다.

000F8	FF	FF	0F	FF	0F	FF	FF	FF	0F	2						
01605	00	00	00	06	00	00	00	07	00	00	00	08	00	00	00	
032 FF	FF	FF	0F	0A	00	00	00	FF	FF	FF	OF	0C	00	00	00	ÿ
048 OD	00	00	00	0E	00	00	00	0F	00	00	00	10	00	00	00	
064 FF	FF	FF	0F	12	00	00	00	13	00	00	00	14	00	00	00	ÿ
08015	00	00	00	16	00	00	00	17	00	00	00	18	00	00	00	ŀ
09619	00	00	00	1A	00	00	00	1B	00	00	00	1C	00	00	00	ŀ
112 1D	00	00	00	1E	00	00	00	1F	00	00	00	FF	FF	FF	0F	ŀ
12821	00	00	00	22	00	00	00	23	00	00	00	24	00	00	00	!
14425	00	00	00	26	00	00	00	27	00	00	00	28	00	00	00	ę
16029	00	00	00	2A	00	00	00	2B	00	00	00	2C	00	00	00)
1762D	00	00	00	2E	00	00	00	2F	00	00	00	30	00	00	00	-
19231	00	00	00	32	00	00	00	33	00	00	00	34	00	00	00	1
20835	00	00	00	36	00	00	00	37	00	00	00	38	00	00	00	5
22439	00	00	00	3A	00	00	00	3B	00	00	00	3C	00	00	00	9
2403D	00	00	00	3E	00	00	00	3F	00	00	00	40	00	00	00	=
25641	00	00	00	42	00	00	00	43	00	00	00	44	00	00	00	A
27245	00	00	00	46	00	00	00	47	00	00	00	48	00	00	00	Ε
28849	00	00	00	4A	00	00	00	4B	00	00	00	4C	00	00	00	I
3044D	00	00	00	4E	00	00	00	4F	00	00	00	50	00	00	00	M
32051	00	00	00	52	00	00	00	53	00	00	00	54	00	00	00	Š
33655	00	00	00	56	00	00	00	57	00	00	00	58	00	00	00	U
35259	00	00	00	5A	00	00	00	5B	00	00	00	5C	00	00	00	Y
3685D	00	00	00	5E	00	00	00	5F	00	00	00	60	00	00	00]
38461	00	00	00	62	00	00	00	63	00	00	00	64	00	00	00	8
40065	00	00	00	66	00	00	00	67	00	00	00	68	00	00	00	e
41669	00	00	00	6A	00	00	00	6B	00	00	00	6C	00	00	00	i
432 6D	00	00	00	6E	00	00	00	6F	00	00	00	70	00	00	00	m
44871	00	00	00	72	00	00	00	73	00	00	00	74	00	00	00	ģ
46475	00	00	00	76	00	00	00	77	00	00	00	78	00	00	00	u
48079	00	00	00	7A	00	00	00	7B	00	00	00	7C	00	00	00	У
4967D	00	00	00	7E	00	00	00	7F	00	00	00	80	00	00	00	1

∞ŸŸ·ŸŸŸŸŸŸŸŸŸŸŸŸ ÿÿÿ. ...ÿÿÿ..... ŸŸŸ····· ! • • • " • • • # • • • \$ • • • 8····&····\) - - - * - - - + - - - , - - -----. 1...2...3...4... 5 - - - 6 - - - 7 - - - 8 - - -9...:...;...<... =...>.......................... A...B...C...D... E···F···G···H··· I....J....K....L... $M \cdot \cdot \cdot \cdot M \cdot \cdot \cdot \cdot O \cdot \cdot \cdot \cdot D \cdot \cdot \cdot \cdot$ Q····R····S····T··· U---X---W---X---Y....Z....[....\... 1...,... a····b····c····d···· e···f···g···h··· i...j...k...l... m....b... q···r··s···t··· 1...x...m...x... λ...s...{...|... }···~··□···€···

- ✓ 최상위 루트 디렉터리가 가장 중요
 - FAT12/16: FAT Entry 2번, FAT32: 어느 곳에나 (기본적으로는 FAT Entry 2번)
- ✓ 데이터 = 디렉터리 + 파일
- ✓ 모든 파일과 디렉터리는 하위디렉터리 및 파일의 이름, 확장자, 시간 정보, 크기 등을 표현하기 위해Directory Entry로 표현됨

Structure – FAT Data Area

Directory Entry구조

Structure – FAT Data Area (Directory Entry – Name)

	00	01	02	03	04	05	06	07	80	09	10	11	12	13	14	15
0x00				Nai	me				Ex	tensior	1	Attr	Rese	rved		ate ne
0x10		eated Oate	La Acce Da			ting ter Hi	Las Writ Tim	ten	Las Writt Dat	ten	Star Clus Lo	ster		File	Size	

- ✓ 첫 번째 바이트가 0xE5 값을 가진다면 해당 엔트리는 삭제되었음을 의미
 - 첫 번째 바이트 값만 변경되고 나머지 값은 초기화하지 않기 때문에 파일의 정보 및 내용을 복구할 수 있음
- ✓ 첫 번째 바이트가 0x00의 값을 가진다면 해당 엔트리는 사용되지 않는 엔트리
 - 이후에 엔트리가 존재하지 않는다는 것을 의미하므로 더 이상 검색할 필요가 없음
- ✓ 파일 이름 또는 디렉토리 이름의 문자 제한
 - 영어 대문자 : A ~ Z (소문자는 대문자로 변환)

 - 특수 문자:\$%`-_@~!(){}^#&

Structure – FAT Data Area (Directory Entry – Name)

	00	01	02	03	04	05	06	07	80	09	10	11	12	13	14	15
0x00				Na	me				Ex	tension		Attr	Rese	rved	Cre Tir	ate ne
0x10		eated Oate	Acce	ist ssed ite		ting er Hi	Las Writ Tim	ten	Las Writt Dat	ten	Star Clus Lo	ster		File	Size	

File Name		Name + Extender (11 bytes)									
FOO.BAR	F	0	0						В	А	R
FILEDATA.DOC	F	I	L	E	D	А	Т	А	D	0	С
foo	F	0	0								
foo.bar	F	0	0						В	А	R
Pickle.A	Р	I	С	K	L	E			А		
.BIG			잘못된	표현.	Name	[0]에	0x20°	을 수	: 없음		
HELLO!.JPG			잘됫	본된 표 ^현	현. 특 ⁻	수("!"]) 문자	허용	안됨		

Structure – FAT Data Area (Directory Entry – Attribute)

	00	01	02	03	04	05	06	07	08	09	10	11	12	13	14	15
0x00				Na	me				Ex	tensio	n	Attr	Rese	rved	Cre Tir	ate ne
0x10		eated ate	Last Access Date	sed	Star Clust	•	Last Writte Time	en	Las Writt Dat	en	Clu	ting ster ow		File	Size	

Attribute	설 명
0000 0001	Read only
0000 0010	Hidden file
0000 0100	System file
0000 1000	Volume label
0000 1111	Long file name (LFN)
0001 0000	Directory
0010 0000	Archive

Directory Entry의 속성

- LFN Long File Name
 - 8바이트보다 긴 파일 이름 표현 위해 사용(유니코드로 표현)
 - 여러 개의 LFN Entry사용할 경우 순서번호는 이러한 여러 개의 LFN Entry의 관계를 나타냄

LFN Entry 데이터 구조

범위	(Byte Range)	м
십진수	십육진수	설 명
0 - 0	0x0000 - 0x0000	Sequence number or status byte
1 - 10	0x0001 - 0x000A	LFN character 1-5 (Unicode)
11 - 11	0x000B - 0x000B	Attributes
12 - 12	0x000C - 0x000C	Reserved
13 - 13	0x000D - 0x000D	Checksum
14 - 25	0x000E - 0x0019	LFN character 6-11 (Unicode)
26 - 27	0x001A - 0x001B	Reserved
28 - 31	0x001C - 0x001F	LFN character 12-13 (Unicode)

• Understanding File System.HWP 이름의 길이가 8 바이트를 초과하기 때문에 추가적으로 2개의 LFN 엔트 리를 사용해 표현

• utf8.c

이름의 길이가 8 바이트를 초과하지 않아 하나의 디렉터리 엔트리로 표 현

volume_slack.png

2개의 LFN 엔트리를 사용해 표현되었다. 하지만 디렉터리 엔트리의 첫 바이트가 0xE5 값을 가지는 것으로보아 현재 삭제되었음

Root Directory

bin

out-CIST-PRONEER-20090904172828

PRESENT

runner, exe

```
45 45 20 20 20 20 20 20 08 00
 4D 50 20
 20
 20
 22 00 80 17
04824 3B 24 3B 00 00 05 71 24 3B
 0.3
 0.0
064E5 53 00 44 00 45 00 4C 00 54 00 0F 00
 3B
 0.0
 00 00 00 00 00
 44 00 45 00 4C 00 4D 00 0F 00 5D 46 00
 00 30
24024 3B 2A 3B 03 00 AC 90 55 38 FE
25643 37 00 32 00 38 00 32 00 38
41641 55 54 4F 52 55 4E 20 49 4E 46
43228 3B 2B 3B 00 00 8B 7E 28 3B 85
 OF 00
 6D 00 6A 00 69 00 6E
 00 FF FF FF FF
480E5 4D 4A 49 4E 20 20 20 42 4D 50 20 00 4E 86 7E
49628 3B 28 3B 00 00 6E 7E 28 3B 86 48 6E FA 0E 00
```

\$;\$;···q\$;····

FAT 파일 시스템 - 파일의 할당으로 인한 변화 요소

- 1. 예약된 영역의 부트 섹터에 있는 BPB에서 데이터 영역, 루트 디렉터리, FAT 영역의 위치를 얻어온다.
- 2. ₩dir1 디렉터리의 정보를 얻기 위해 루트 디렉터리에서 ₩dir1 에 해당하는 디렉터리 엔트리를 검색한다. 그 결과 ₩dir1 디렉터리 정보를 가지는 시작 클러스터가 90번임을 확인했다.
- 3. 클러스터 90번에서 file1.dat 파일의 메타 정보를 저장할 디렉터리 엔트리를 찾는다. 첫 번째 바이트가 0xE5 값을 갖는 삭제된 디렉터리 엔트리가 없다면 마지막의 0x00 값을 갖는 새로운디렉터리 엔트리를 할당한다.
- 4. fil1.dat 파일의 내용을 저장할 클러스터를 찾기 위해 FAT 영역을 검색하여 0x00 값을 갖는 FAT Entry를 찾은 결과 클러스터 200번에 해당하는 FAT Entry 200번이 선택되었다.
- 5. FAT Entry 200번에 "0x0FFF FFFF" 값을 기록하고, 디렉터리 엔 트리의 시작 클러스터 번호를 200번으로 기록한다.
- 6. file1.dat 파일의 처음 4,096 바이트의 내용을 클러스터 200번에 기록한다. 그 결과 1,904 바이트의 내용이 남았다.
- 7. 남은 1,904 바이트의 내용을 다시 기록하기 위해 FAT 영역에서 또 다른 빈 FAT Entry를 찾는다. 그 결과 FAT Entry 201번이 선택되었다.
- 8. FAT Entry 200번의 값을 FAT Entry 201을 가리키도록 "201"로 수정한 후 FAT Entry 201번의 값은 클러스터 체인의 마지막을 나타내는 "0x0FFF FFFF" 값으로 기록한다.
- 9. 남은 1,904 바이트의 내용을 클러스터 201번에 기록한다. 기록 결과 144 바이트의 램 슬랙과 2,048 바이트의 파일 슬랙이 생 성되었다.

₩dir1₩file1.dat 파일 할당 시 FAT 파일 시스템 변화

FAT 파일 시스템 - 파일의 삭제로 인한 변화 요소

- 1. 예약된 영역의 부트 섹터에 있는 BPB에서 데이터 영역, 루트 디렉터리, FAT 영역의 위치를 얻어온다.
- 2. ₩dir1 디렉터리의 정보를 얻기 위해 루트 디렉터리에 서 ₩dir1에 해당하는 디렉터리 엔트리를 검색한다. 그 결과 ₩dir1 디렉터리 정보를 가지는 시작 클러스터가 90번임을 확인했다.
- 3. 클러스터 90번에서 디렉터리 엔트리들을 검색하여 file1.dat 파일 이름을 가지는 디렉터리 엔트리를 찾는다. 그 결과 해당 파일의 시작 클러스터가 200번임이 확인되었다.
- 4. FAT Entry의 클러스터 체인을 확인 결과 해당 파일이 클러스터 200, 201번을 사용한다는 것이 확인되었다.
- 5. FAT Entry 200, 201번의 값을 0x00으로 초기화한다.
- file1.dat 파일의 디렉터리 엔트리의 오프셋 0x00 위치의 값을 0xE5로 변경한다.

₩dir1₩file1.dat 파일 삭제 시 FAT 파일 시스템 변화

How a File is stored (1/4)

How a File is stored (2/4)

How a File is stored (3/4)

How a File is stored (4/4)

- The Effects of Deleting and Undeleting Files
 - ✔ C:\1ST\file1234.txt (58,242 bytes) 파일의 FAT Entry 구성

Root Directory

Name	Staring Cluster				
				Cluster 3	
1ST	3	 -			
				File1234.txt	8
]			

- The Effects of Deleting and Undeleting Files
 - ✔ C:\1ST\file1234.txt (58,242 bytes) 파일의 위치 찾기

- The Effects of Deleting and Undeleting Files
 - ✓ C:\1ST\file1234.txt (58,242 bytes) 파일의 위치 찾기

- The Effects of Deleting and Undeleting Files
 - ✔ C:\1ST\file1234.txt (58,242 bytes) 파일의 위치 찾기

- The Effects of Deleting and Undeleting Files
 - ✓ C:\1ST\file1234.txt (58,242 bytes) 파일의 위치 찾기

- The Effects of Deleting and Undeleting Files
 - ✔ C:\1ST\file1234.txt (58,242 bytes) 파일의 위치 찾기

- The Effects of Deleting and Undeleting Files
 - ✔ C:\1ST\file1234.txt (58,242 bytes) 파일의 삭제

 8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	
0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	

Root Directory

Name	Staring Cluster			
			Cluster 3	
1ST	3	ļ,		
			0xE5 ile1234.txt	8

NTFS - NTFS소개

Introduction

- ✓ New Technology File System
- ✓ FAT의 한계점을 개선한 파일시스템
- ✓ Windows NT 이후부터 사용

버 전	운 영 체 제
1.0	Windows NT 3.1
1.1	Windows NT 3.5
1.2	Windows NT 3.51
3.0	Windows 2000
3.1 – 5.1	Windows XP
5.2	Windows 2003
6.0	Windows Vista, 2008, 7

NTFS - NTFS소개

Features

특 징	설명
USN 저널 (Update Sequence Number Journal)	파일의 모든 변경 내용을 기록하는 로그 시스템 오류 발생으로 재부팅 될 경우 잘못된 처리 작업을 롤백(Rollback)
ADS (Alternate Data Stream)	파일당 하나 이상의 데이터 스트림을 저장할 수 있도록 지원 파일이름, 소유자, 시간 정보 등을 스트림 통해 표현, 데이터도 하나의 데이터 스트 림으로 표현 추가된ADS는 정보 은닉 용도로 사용될 수 있음
Sparse 파일	파일 데이터가 대부분 0일 경우 실제 데이터는 기록하지 않고 정보만 기록
파일 압축	LZ77의 변형된 알고리즘을 사용하여 파일 데이터 압축
EFS (Encrypting File System)	파일을 암호화 하는 기능으로 빠른 암,복호화를 위해 FEK(File Encryption Key)를 통한 대칭키 방식의 암호화 수행
VSS (Volume Shadow Copy Service)	윈도우2003부터 지원, 새롭게 덮여 쓰인 파일, 디렉터리에 대해 백업본을 유지하여 USN저널과 함께 좀 더 안전한 복구를 도움
Quotas	사용자 별 디스크 사용량 제한
유니코드 지원	다국어 지원 (파일, 디렉터리, 볼륨 이름 모두 유니코드로 저장)
대용량 지원	이론상 Exa Byte(2 ⁶⁴), 실제로는 약 16 TB (2 ⁴⁴)
동적 배드 클러스터 재할당	배드섹터 발생 클러스터의 데이터를 자동으로 새로운 클러스터로 복사, 배드섹터 발생 클러스터는 플래그 통해 더 이상 사용되지 않도록 함

NTFS - NTFS 구조

NTFS 구조

Volume
Boot Master File Table
Record
Data Area

- ✓ NTFS는 파일, 디렉터리 및 메타 정보까지 파일 형태로 관리
- ✓ VBR영역: 부트 섹터, 추가적인 부트 코드가 저장되는 부분
- ✓ MFT영역 : 파일과 디렉토리를 관리하기 위한 MFT Entry의 집합체
 - 각 파일은 위치, 시간 정보, 크기, 파일 이름 등을 MFT Entry라는 특별한 구조로 저장
 - 크기가 가변적, 해당 MFT가 모두 사용되면 동적으를 클러스터를 추가로 할당해 MFT영역의 크기를 증가 시키므로 파일 시스템의 여러 부분에 조각나 분포될 수 있음
 - MFT(Master File Table)은 NTFS 상의 모든 MFT Entry들의 배열
 - MFT Entry 0 ~ 15번은 파일 시스템 생성시 함께 생성되어 특별한 용도로 사용
- ✓ DATA영역: 파일의 실제 내용이 저장되는 공간, 내용만 저장됨

NTFS - VBR(Volume Boot Record)

VBR (Volume Boot Record)

✓ NTFS로 포멧된 드라이브의 가장 앞부분에 위치, 부트 섹터와 추가적인 부트 코드 저장

클러스터 크기에 따른 VBR크기

클러스터 크기(Byte)	VBR 크기(Sector)
512	1
1K	2
2K	4
4K	8

- ✓ VBR의 첫 섹터에는 부트 코드를 포함한 부트 섹터가 위치
- ✓ 부트 섹터는 FAT의 부트 섹터와 유사한 구조로 BPB를 포함

NTFS 부트 섹터 구조

범위(Byte Range)		
십진수	십육진수	설 명
0 - 2	0x0000 - 0x0002	Jump command to boot code
3 - 10	0x0003 - 0x000A	OEM ID
11 - 83	0x000B - 0x0053	BIOS Parameter Block
84 - 509	0x0054 - 0x01FD	Boot code and error message
510 - 511	0x01FE - 0x01FF	Signature

NTFS - VBR(Volume Boot Record)

VBR

✓ NTFS의 부트 섹터가 FAT 부트 섹터와 크게 다른 점은 BPB영역

· · · · · · · · · · · · · · · · · · ·	NTFS	부트	섹터	데이	덤	구조
---------------------------------------	------	----	----	----	---	----

NU2 += 국리 대이리 포					
	범위	(Byte Range)	설 명		
	십진수	십육진수	e 0		
	0 - 2	0x0000 - 0x0002	Jump command to boot code (usually 0xEB5290)		
	3 - 10	0x0003 - 0x000A	OEM ID (typically "NTFS ")		
	11 - 12	0x000B - 0x000C	Bytes per sector		
	13 - 13	0x000D - 0x000D	Sectors per cluster		
	14 - 15	0x000E - 0x000F	Reserved sectors		
	16 - 18	0x0010 - 0x0012	Always 0		
	19 - 20	0x0013 - 0x0014	Unused		
	21 - 21	0x0015 - 0x0015	Media descriptor		
	22 - 23	0x0016 - 0x0017	Always 0		
	24 - 25	0x0018 - 0x0019	Sectors per track		
	26 - 27	0x001A - 0x001B	Number of heads		
	28 - 31	0x001C - 0x001F	Hidden sectors		
	32 - 35	0x0020 - 0x0023	Unused		
	36 - 39	0x0024 - 0x0027	Unused		
	40 - 47	0x0028 - 0x002F	Total sectors		
	48 - 55	0x0030 - 0x0037	Logical cluster Number for the file \$MFT		
	56 - 63	0x0038 - 0x003F	Logical cluster Number for the file \$MFTMirr		
	64 - 67	0x0040 - 0x0043	Clusters per file record segment		
	68 - 71	0x0044 - 0x0047	Clusters per index block		
	72 - 79	0x0048 - 0x004F	Volume serial number		
	80 - 83	0x0050 - 0x0053	Checksum		
	84 – 509	0x0054 - 0x01FD	Boot code and error message		
73/114	510 – 511	0x01FE - 0x01FF	Signature ("0x55AA")		

				_	_	_			_	٠							
							Ν	TFS	5 누	트	섹	터	덤:	旦			
	Jump	con	nma	nd			OEI	M II	,			RIC	S P	arai	met	er R	lock
	Jump	I	IIIIa	IIu			OEI	VI 11				DIC	,51	uru	I		TOCK
		¥					,	,							ŧ		
	000EB	52	90	4E	54	46	53	20	20	20	20	00	02	08	00	00	ëRONTFS
	01600	00	00	00	00	F8	00	00	ЗF	00	FF	00	3F	00	00	00	ø?.ÿ.?
	03200	00	00	00	80	00	80	00	5F	A2	98	25	00	00	00	00	····€·€·_¢~8····
	04800	00	0C	00	00	00	00	00	91	22	01	00	00	00	00	00	
	064F6	00	00	00	01	00	0.0	00	8E	D5	02	10	08	03	10	F0	ö·····a
	08000	00	00		FA		CO		D0		00		FB		CO		····ú3ÀŽĐ‰· û,À·
	0968E	D8	E8	16	00	В8				CO		DB			0E		ŽØè∙∙,• ŽÀ3ÛÆ•••
	11210	E8	53	00	68	00						8A					·èS·h· hj·ËŠ·\$·′
	12808	CD	13	73	05	В9		FF	8A	F1		OF	В6	C6	40	66	·Í·s·¹ÿÿŠñf·¶Æ@f
	1440F							E2		CD				41			·¶Ñ€â?÷â†ÍÀí·Af
	160B7							20		C3				AA			·Éf÷áf£ ·Ã´A»ªUŠ
	17616				13			81				75					·\$·Í·r∵□ûUªu öÁ·
	19274							66				66		10		66	t·þ···Ãf`··f;··f
	20803							20	00		82	3A			66		····f;· ··,:··fj
	22400				53			10	00	01	00			14	00	00	·fP·Sfh····€>···
	2400F	85			E8			80	3E	14	00	00		84	61	00	î., Ģ₃Ä£>.i"a.
	256B4			16		00	16	1F	8B	F4		13	66	58	5B		'BŠ·\$···‹ôÍ·fX[·
	27266							66	33	D2	66		В7	0E	18	00	fXfX·ë-f30f····
	28866					8A				D0		C1			F7	36	f÷ñþŠÊf<ÐfÁê·÷6
	3041A				8A			00		E8	CO	E4	06		CC		···†ÖŠ·\$·ŠèÀä·¸Ì,
	32001			13		82	19	00	8C		05	20	00	8E	CO		··í··,··ŒÀ· ·ŽÀf
	336FF				FF	0E	0E	00	0F	85	6F	FF	07	1F		61	ÿÿoÿfa
	352C3		F8		E8	09	00	A0	FB	01		03	00	FB		FE	à ø·è · û·è··ûëþ
	368B4				AC	3C	00	74	09	B4	0E	ВВ	07	00	CD		''<8-<'t ''»''Î'
	384EB		C3	0D	0A	41	20	64	69	73	6B	20	72	65	61	64	ëòÃ A disk read
	40020		72	72	6F	72	20	6F	63	63	75	72	72	65	64	00	error occurred.
	4160D		4E	54	4C	44	52	20	69	73	20	6D	69	73	73	69	NTLDR is missi
	432 6E		00	0D	0A		54	4C	44	52	20	69	73	20	63	6F	ng. NTLDR is co
	448 6D	70	72	65	73	73	65	64	00	0D	0A		72	65	73	73	mpressed Press
Ē	46420	43	74	72	6C	2B	41	6C		2B	44	65		20	74	6F	Ctrl+Alt+Del to
	48020	72	65	73	74	61		74		OA	00	00	00	00		00	restart
	49600	00	00	00	00	00	00	00	83	A0	ВЗ	C9	00	00	55	AA	

NTFS - MFT(Master File Table)

MFT Entry

- ✓ MFT Entry : 파일의 메타 정보(위치, 시간 정보, 크기, 파일 이름 등)들을 저장 (NTFS는 모두 파일 형태로 관리)
- ✓ Attributes : 각 메타 정보 표현 (시간, 이름, 내용 등)
- ✓ 메타 정보의 크기에 따라 각 파일은 하나 이상의 MFT Entry를 가짐
- ✓ 0~15번은 파일 시스템을 생성할 때 함께 생성 되어 NTFS의 다양한 특성을 지원
- ✓ 사용자에 의해 파일이 생성될 때마다 새로운 MFT Entry가 할당되어 해당 파일의 정보를 유지 및 관리

NTFS = MFT(Master File Table)

예약된 MFT Entry

Master File Table

- ✓ MFT는 파일 시스템의 여러 영역에 조각나서존재 가능하므로, \$MFT파일이 MFT 전체 정보를 유지 관리 하는 역할 수행

		1 -1 E. 1411 1 E1161 A
Entry 번호	Entry 이름	설명
0	\$MFT	NTFS 상의 모든 파일들의 MFT Entry 정보 가짐
1	\$MFTMirr	\$MFT 파일의 일부 백업본
2	\$LogFile	메타데이터의 트랜잭션 저널 정보
3	\$Volume	볼륨의 레이블, 식별자, 버전 등의 정보
4	\$AttrDef	속성의 식별자, 이름, 크기 등의 정보
5	•	볼륨의 루트 디렉터리
6	\$Bitmap	볼륨의 클러스터 할당 정보
7	\$Boot	볼륨이 부팅 가능할 경우 부트 섹터 정보
8	\$BadClus	배드 섹터를 가지는 클러스터 정보
9	\$Secure	파일의 보안, 접근제어와 관련된 정보
10	\$Upcase	모든 유니코드 문자의 대문자
11	\$Extend	\$ObjID, \$Quota, \$Reparse points, \$UsnJrnl 등의 추가적인 파일의 정보를 기록하기 위해 사용
12 – 15		예약 영역
16 -		포맷 후 생성되는 파일의 정보를 위해 사용
-	\$ObjId	파일 고유의 ID 정보 (Windows 2000 -)
-	\$Quota	사용량 정보 (Windows 2000 -)
-	\$Reparse	Reparse Point 에 대한 정보 (Windows 2000 -)
	\$UsnJrnl	파일, 디렉터리의 변경 <mark>정보 (Windows 2000 -)</mark>

NTFS - MFT(Master File Table)

• Master File Table Layout - \$MFT 파일 획득 방법

NTFS - MFT(Master File Table)

MFT Entry 구조

- ✓ MFT Entry는 1,024 바이트의 고정된 크기
- ✓ 42 Bytes의 고정된 헤더, Fixup배열, 속성이 위치
- ✓ 속성들의 정보가 많아져 하나 이상의 MFT Entry를 사용할 경우 마지막 MFT Entry 의 끝에 End Marker가 표시(0xFFFFFFFF)
- ✓ Fixup 배열은 저장하고자 하는 데이터가 하나 이상의 섹터를 사용할 경우 각 섹터 의 마지막 2바이트를 따로 저장하여 두는 것
 - MFT Entries
 - INDEX Records
 - RCRD Records
 - RSTR Records

NTFS = MFT(Master File Table)

MFT Entry 데이터 구조

범위	(Byte Range)	
십진수	십육진수	설 명
0 - 3	0x0000 - 0x0003	Signature("FILE")
4 - 5	0x0004 - 0x0005	Offset to fixup array
6 - 7	0x0006 - 0x0007	Number of entries in fixup array
8 - 15	0x0008 - 0x000F	\$LogFile Sequence Number (LSN)
16 - 17	0x0010 - 0x0011	Sequence value
18 - 19	0x0012 - 0x0013	Link count
20 - 21	0x0014 - 0x0015	Offset to first attribute
22 - 23	0x0016 - 0x0017	Flags (in-use and directory)
24 - 27	0x0018 - 0x001B	Used size of MFT Entry
28 - 31	0x001C - 0x001F	Allocated size of MFT Entry
32 - 39	0x0020 - 0x0027	File reference to base record
40 - 41	0x0028 - 0x0029	Next attribute ID
42 - 1023	0x002A - 0x03FF	Attributes and fixup values

MFT Entry Header

Fixup Array & Attributes

NTFS - MFT(Master File Table)

Fixup

- ✓ 3개의 섹터를 사용하는 데이터므로 각 섹터의 마지막 2바이트를 별도로 저장해 Fixup 배열을 만든 후 마지막 2 바이트 공간에 별도의 시그니처를 저장
 - 해당 데이터가 저장되는 섹터의 이상 유무 점검 위해

NTFS - MFT(Master File Table)

MFT Attributes

- ✓ 각 파일의 메타 정보(시간정보, 이름, 내용 등)는 속성이라는 구조를 통해 관리
- ✓ 각 속성은 속성 헤더와 속성 내용을 가짐
- ✓ 파일의 특성에 따라 다양한 속성을 가짐

NTFS = MFT(Master File Table)

• MFT 속성 리스트

Attr Type Num	Attr Name	Description
16	\$STANDARD_INFORMATION	파일의 생성.접근.수정 시간, 소유자 등의 일반적인 정보
32	\$ATTRIBUTE_LIST	추가적인 속성들의 리스트
48	\$FILE_NAME	파일 이름(유니코드), 파일의 생성.접근.수정 시간
64	\$VOLUME_VERSION	볼륨 정보 (Windows NT 1.2 버전에만 존재)
64	\$OBJECT_ID	16바이트로 이루어진 파일, 디렉터리의 고유 값, 3.0 이상에서만 존재
80	\$SECURITY_DESCRIPTOR	파일의 접근 제어와 보안 속성
96	\$VOLUME_NAME	볼륨 이름
112	\$VOLUME_INFORMATION	파일 시스템의 버전과 다양한 플래그
128	\$DATA	파일 내용
144	\$INDEX_ROOT	인덱스 트리의 루트 노드
160	\$INDEX_ALLOCATION	인덱스 트리의 루트와 연결된 노드
176	\$BITMAP	\$MFT와 인덱스의 할당 정보 관리
192	\$SYMBOLIC_LINK	심볼릭 링크 정보 (Windows 2000+)
192	\$REPARSE_POINT	심볼릭 링크에서 사용하는 reparse point 정보 (Windows 2000+)
208	\$EA_INFORMATION	OS/2 응용 프로그램과 호환성을 위해 사용 (HPFS)
224	\$EA	OS/2 응용 프로그램과 호환성을 위해 사용 (HPFS)
256	\$LOGGED_UTILITY_STREAM	암호화된 속성의 정보와 키 값 (Windows 2000+)

NTFS - MFT(Master File Table)

MFT Attributes

- ✓ 기본적인 파일은 위와 같이 3개의 속성을 가짐
 - \$STANDARD_INFORMATION : 파일의 생성.접근.수정 시간, 소유자 등의 정보
 - \$FILE_NAME : 파일 이름(유니코드), 파일의 생성.접근.수정 시간
 - \$DATA : 파일 내용
- ✓ 해당 속성이 Resident, Non-resident 이냐에 따라 속성 헤더 항목의 데이터 구조 다름

NTFS = MFT(Master File Table)

\$STANDARD_ONFORMATION 데이터 구조

범위(Byte Range)		ИП
십진수	십육진수	설명
~	~	Attribute Header
0 - 7	0x0000 - 0x0007	Creation time
8 - 15	0x0008 - 0x000F	File altered time
16 - 23	0x0010 - 0x0017	MFT altered time
24 - 31	0x0018 - 0x001F	File accessed time
32 - 35	0x0020 - 0x0023	Flags
36 - 39	0x0024 - 0x0027	Maximum number of versions
40 - 43	0x0028 - 0x002B	Version number
44 - 47	0x002C - 0x002F	Class ID
48 - 51	0x0030 - 0x0033	Owner ID (version 3.0+)
52 - 55	0x0034 - 0x0037	Security ID (version 3.0+)
56 - 63	0x0038 - 0x003F	Quota Charged (version 3.0+)
64 - 71	0x0040 - 0x0047	Update Sequence Number(USN) (version 3.0+)

\$FILE_NAME 데이터 구조

	_	
범우	(Byte Range)	un
십진수	십육진수	설명
~	~	Attribute Header
0 - 7	0x0000 - 0x0007	File reference of parent directory
8 - 15	0x0008 - 0x000F	File creation time
16 - 23	0x0010 - 0x0017	File modification time
24 - 31	0x0018 - 0x001F	MFT modification time
32 - 39	0x0020 - 0x0027	File access time
40 - 47	0x0028 - 0x002F	Allocated size of file
48 - 55	0x0030 - 0x0037	Real size of file
56 - 59	0x0038 - 0x003B	Flags
60 - 63	0x003C - 0x003F	Reparse value
64 - 64	0x0040 - 0x0040	Length of name
65 - 65	0x0041 - 0x0041	Namespace
66 -	0x0042 -	Name

NTFS = MFT(Master File Table)

일반적인 속성 헤더의 데이터 구조

범위	(Byte Range)	нп
십진수	십육진수	설명
0 - 3	0x0000 - 0x0003	Attribute type identifier
4 - 7	0x0004 - 0x0007	Length of attribute
8 - 8	0x0008 - 0x0008	Non-resident flag
9 - 9	0x0009 - 0x0009	Length of name
10 - 11	0x000A - 0x000B	Offset to name
12 - 13	0x000C - 0x000D	Flags
14 - 15	0x000E - 0x000F	Attribute identifier

추가적인 Resident속성 헤더의 데이터 구조

범위	(Byte Range)	n u
십진수	십육진수	설명
0 - 15	0x0000 - 0x000F	General header
16 - 19	0x0010 - 0x0013	Size of content
20 - 21	0x0014 - 0x0015	Offset to content

추가적인 Non-Resident속성 헤더의 데이터 구조

범위(Byte Range)		A4 D4
십진수	십육진수	설명
0 - 15	0x0000 - 0x000F	General header
16 - 23	0x0010 - 0x0017	Starting Virtual Cluster Number(VCN) of the runlist
24 - 31	0x0018 - 0x001F	Ending VCN of the runlist
32 - 33	0x0020 - 0x0021	Offset to the runlist
34 - 35	0x0022 - 0x0023	Compression unit size
36 - 39	0x0024 - 0x0027	Unused
40 - 47	0x0028 - 0x002F	Allocated size of attribute content
48 - 55	0x0030 - 0x0037	Actual size of attribute content
56 - 63	0x0038 - 0x003F	Initialized size of attribute content

NTFS - MFT(Master File Table)

Resident 속성과 Non-resident 속성

- ✓ Resident 속성
 - MFT Entry 내에 속성 헤더와 속성 내용이 모두 저장되는 경우
 - 속성 내용이 많아지면 여러 개의 MFT Entry를 사용
 - MFT Entry로 감당 하지 못할 경우 별도의 클러스터에 해당 속성을 저장, 속성 내용에는 저장한 클러스터의 위치 정보만 저장
- ✓ Non-resident 속성
 - 형태는 속성 내용이 증가할 수 있는 \$ATTRIBUTE_LIST나 \$DATA속성
 - \$DATA 속성 내용이 700 바이트 이하일 경우 Resident 속성으로 저장, 넘을 경우 Non-resident 속성으로 저장
 - 파일이 크기가 700 바이트 보다 작으면 별도의 클러스터 할당 없이 해당 MFT Entry에 함께 저장

NTFS - MFT(Master File Table)

Cluster Run

- ✓ Non-resident로 저장된 속성의 크기가 매우 클 경우 저장하기 위한 많은 클러스터가 할당
- ✓ Cluster Run을 사용하여 클러스터의 시작 위치와 수를 표현
 - > (\$DATA) Cluster Run 형태로 해당 \$DATA 속성 내용을 관리

NTFS - 데이터 영역

Data Area

- ✓ DATA 영역은 파일의 실제 내용이 저장되는 공간
- ✓ 모든 관련 정보는 MFT Entry의 속성을 통해 관리되므로 특별한 구조 없이 내용만 저장

NTFS - 파일의 할당으로 인한 변화 요소

₩dir1 디렉터리는 이미 생성되어 있고 클러스터 크기는 2,048 바이트, 파일 크기는 4,000 바이트이라 하자.

- 1. VBR의 BPB 정보에 MFT 시작위치 정보를 얻어 MFT 시작위치로 이동한다.
- 2. \$MFT(MFT Entry 0) 파일을 읽어 전체 MFT 구조를 파악한다.
- 3. \$MFT 파일의 \$BITMAP 속성에서 현재 사용되지 않는 MFT Entry를 검색한다. MFT Entry 304번이 미사용 중이므로 Entry를 할당한 후 \$BITMAP 속성에서 해당 Entry 위치의 비트를 1로 세트한다.
- 4. MFT Entry 304번을 초기화한 후 \$STANDARD_INFORMATION, \$FILE_NAME 속성을 기록하고 MFT Entry의 in-use 플래그를 세트한다.
- 5. file1.dat는 2개의 클러스터가 필요하므로 \$Bitmap(MFT Entry 6) 파일의 클러스터 할당 정보에서 사용할 클러스터를 검색한다. 할당 알고리즘에 의해 연속된 2개의 클러스터 692, 693번이 선택된다. 그리고 해당 클러스터에 해당하는 비트를 1로 세트한다.
- 6. 루트 디렉터리(MFT Entry 5)파일에서 ₩dir1의 위치를 검색한다.
- 7. ₩dir1의 위치인 MFT Entry 200번에서 새로운 파일에 대한 인덱스 엔트리를 생성하면 인덱스가 재배열된다. 이 경우 디렉터리의 last written, modified, accessed time이 변경된다.
- 8. 마지막으로 각 작업에 대해 \$LogFile과 ₩\$Extend₩\$UsnJrnl 파일에 로그 정보가 기록되고 Quotas 기능을 사용 중일 경우 해당 사용자의 할당량을 관리하는 ₩\$Extend₩\$Quota 정보가 수정된다.

\$LogFile Journal Volume Boot Record MFT Entry \$BITMAP Attribute SMFT SLogFile Cluster Bitmag Quota Index -11-SBitmap Change Journal SQuota SUsnimi dir1 Index file1.dat-304 dr1 file1.dat\$DATA attribute Cluster file1.dat

₩dir1₩file1.dat 파일 할당 시 NTFS 파일 시스템 변화

NTFS - 파일의 삭제로 인한 변화 요소

₩dir1 디렉터리는 이미 생성되어 있고 클러스터 크기는 2,048 바이트, 파일 크기는 4,000 바이트이라 하자.

- 1. VBR의 BPB 정보에 MFT 시작위치 정보를 얻어 MFT 시작위치로 이동한다.
- 2. \$MFT(MFT Entry 0) 파일을 읽어 전체 MFT 구조를 파악한다.
- 3. 루트 디렉터리(MFT Entry 5) 파일의 \$INDEX_ROOT와 \$INDEX_ALLOCATION 속성에서 ₩dir1 Entry 위치를 탐색한다.
- 4. 루트 디렉터리(MFT Entry 5) 파일의 \$INDEX_ROOT와 \$INDEX_ALLOCATION 속성에서 ₩dir1 Entry 위치를 탐색한다.
- 5. MFT Entry 200번에서 file1.dat와 관련된 인덱스 엔트리를 삭제한다. 이 경우 디렉터리의 last written, modified, accessed time이 변경된다.
- 6. \$MFT 파일의 \$BITMAP 속성에서 삭제된 MFT Entry에 해당하는 비트를 0으로 세트한다.
- 7. \$Bitmap 파일에서 삭제 파일의 \$DATA 속성 내용으로 할당되었던 클러스 터에 관련 비트를 0으로 세트한다.
- 8. 마지막으로 각 작업에 대해 \$LogFile과 ₩\$Extend₩\$UsnJrnl 파일에 로그 정보가 기록되고 Quotas 기능을 사용 중일 경우 해당 사용자의 할당량을 관리하는 ₩\$Extend₩\$Quota 정보가 수정된다.

₩dir1₩file1.dat 파일 삭제 시 NTFS 파일 시스템 변화

- 파일 시스템 상의 삭제 파일 복구(Deleted Files Analysis)
 - 삭제한 파일은 다른 파일보다 우선 분석
 - Directory Entry나 MFT Entry가 덮여 쓰이지 않았다면 복구 가능

- ✓ 삭제된 파일 판별
 - FAT: Root Directory부터 삭제된 Directory Entry 검색(value: 0xE5, offset: 0x00)
 - NTFS: \$MFT 내의 MFT Entry bitmap에서 0x00 값을 가지는 MFT Entry 조사

■ 비 할당 클러스터 분석(Unallocated Clusters Analysis)

- ✓ 비 할당 클러스터 : 메타정보를 통해 접근할 수 없는 클러스터
- ✓ 대용량의 하드디스크 사용으로 많은 양의 공간이 비 할당 영역일 가능성
- ✓ 비 할당된 클러스터는 이전 데이터가 남아 있을 가능성
 - 포맷하기 이전의 데이터
 - 포맷한 후 할당되었다가 삭제된 데이터
- ✓ 비 할당 클러스터 판별
 - FAT : FAT 영역에서 0x00 값을 갖는 클러스터
 - NTFS: MFT Entry 6번의 \$Bitmap 파일로부터 할당되지 않은 클러스터를 조사 클러스터 비트맵에서 0x00 값을 갖는 클러스터

ਃ 슬랙 공간 분석(Slack Space Analysis) Cluster 1

- ✓ File Slack: 이전에 할당되었던 데이터가 남아 있을 가능성
- ✓ File System Slack, Volume Slack: 마찬가지
- ✔ 의도적으로 데이터를 은닉할 가능성

❖ 시간 정보 분석(Timestamp Analysis)

- ✔ 사건이 발생한 시점을 중심으로 데이터 분석
- ✓ 시간의 흐름 파악이 중요
- ✓ 시간의 역전 및 의도적인 조작이 발생했는지 파악
- ✓ 시간 정보 위치
 - FAT: 해당 파일, 디렉터리의 Directory Entry (create time, last written time, created date, last accessed date, last written date)

이름	설명
Created Time	파일이 생성된 시간
Created Date	파일이 생성된 날짜
Accessed Date	마지막으로 파일 내용에 접근한 날짜
Written Time	마지막으로 파일 내용을 수정한 시간
Written Date	마지막으로 파일 내용을 수정한 날짜

✓ NTFS:

해당 파일의 속성 Written Date (\$STANDARD INFORMATION, \$FILE NAME)

이름	설명	
Creation Time	파일이 생성된 시간	
Modified Time	마지막으로 파일 내용이 수정된 시간	
MFT Modified Time	MFT 내용이 마지막으로 수정된 시간	
Accessed Time	마지막으로 파일 내용에 접근한 시간	

Signature Analysis

- ✓ 파일 시그니처와 확장자가 일치하는지 검사
- ✔ 확장자 변경을 통해 의도적으로 파일을 은폐할 가능성

- ✔ 확장자 위치
 - ✓ FAT: 해당 파일의 Directory Entry
 - ✓ NTFS: 해당 파일의 \$FILE_NAME 속성

₿ 부트 코드 분석

- ✓ MBR 부트 코드 : 파티션 테이블 읽어 부팅 가능한 파티션의 부트 섹터 호출 역할
- ✓ 부트 섹터의 부트 코드: 파일 시스템의 BPB 활용하여 부트 로더 호출 역할
- ✓ 분석 방법
 - ✓ MBR: 부트 코드 해석하여 부팅 가능한 파티션의 시작위치로 점프하는지 확인
 - ✔ 부트 섹터 : 부트 코드를 해석하여 정상적으로 부트 로더를 로드 하는지 확인

▮ 미사용 영역 분석

- ✓ 미래를 위해 예약해 둔 영역, 불필요하게 생성된 영역
- ✓ 기본적으로 참조하는 영역이 아니므로 쉽게 파악 어려움

- ✓ 파일 시스템 별 미사용 영역
 - ✓ FAT: MBR과 예약 영역 사이 / 예약 영역에서 사용하지 않는 섹터(0,1,2,6,7,8번 제외) / FSINFO 구조체 섹터(예약 영역의 1,7번 섹터)에서 사용되지 않는 영역
 - ✓ NTFS: VBR에서 부트 섹터를 제외한 나머지 섹터 / 미래를 위해 예약해 둔 MFT Entry 12 ~ 15번 영역

₿ 은닉 파일 분석

✓ 파일 시스템에서 숨긴 속성을 가진 파일을 분류해 분석하는 방안 필요

- ✓ 파일 시스템 별 숨긴 속성 확인 방법
 - ✔ FAT: 파일의 Directory Entry 항목 중 오프셋 11의 Attribute가 0x02값인 것 조사

✓ NTFS: 파일의 MFT Entry에서 \$STANDARD_INFORMATION 속성의 오프셋 32 ~ 35 Flags가 0x0002인 것 조사

₿ 암호 파일 분석

✓ NTFS는 EFS에 의해 파일 시스템 수준에서 암호화 기능 제공

✓ NTFS에서 암호화 속성을 확인하는 방법
 파일의 MFT Entry에서 \$STANDARD_INFORMATION 속성의 오프셋 32 ~ 35 Flags가

0x4000인 것 조사

▮ ADS 파일 분석

- ✓ NTFS는 하나의 파일이 두 개 이상의 데이터 속성을 가질 수 있는 ADS를 지원
- ✓ 운영체제 통해 확인할 수 없으므로 데이터 은닉 목적으로 이용될 가능성 존재

✓ NTFS에서 ADS 파일을 확인하는 방법전체 MFT Entry를 대상으로 \$DATA 속성을 두 개 이상 가지는 MFT Entry를 조사

▮ 로그 정보 분석

✓ 사건 발생 시점의 파일 시스템 변경 사항들을 조합하여 용의자의 행위를 파악

✓ NTFS 파일 시스템의 변경 사항 기록되는 파일 조사

MFT Entry 2번인 \$LogFile과 MFT Entry 11번인 \$Extend 파일에 포함된 \$Extend\\$UsnJrnl 파일 조사

\$Boot 파일 분석

✔ NTFS의 MFT Entry 7번인 \$Boot 파일의 \$DATA 속성에서 부트 섹터의 위치 정보, 부트 코드가 저장 됨

✓ 부팅 용도로 사용되지 않는 NTFS에서의 \$DATA속성에 데이터 은닉 가능성

\$BadClus 파일 분석

- ✓ NTFS의 MFT Entry 8번인 \$BadClus 파일은 배드 섹터가 발생한 클러스터 관리
- ✓ 정상적인 클러스터를 \$BadClus에 등록한 후 해당 영역에 데이터를 은닉 가능성

FAT 파일 시스템은 파일의 메타정보를 유지하기 위해 FAT 영역과 디렉터리 엔트리를 사용한다. 파일이 삭제될 경우 FAT 영역에서는 파일에 할당되었던 클러스터에 대응되는 FAT Entry가 0x00으로 초기화된다. 그리고 해당 파일의 디렉터리 엔트리의 오프셋 0x00의 값이 삭제를 나타내는 0xE5 값으로 변경된다. 이 경우 파일에 할당되었던 클러스터에는 파일의 내용이 그대로 남아 있게 된다. 따라서 해당 클러스터가 새로운 파일에 사용되지 않는다면 삭제 표시된디렉터리 엔트리에 파일 크기와 시작 클러스터 정보를 통해 비교적쉽게 파일을 복구할 수 있다. 단, 디렉터리 엔트리에는 시작 클러스터에 대한 정보만 기록되어 있기 때문에 파일이 여러 클러스터에 조각나 기록된 경우에는 FAT 영역에서 클러스터 체인을 확인할 수 없어 완벽하게 복구하기가 어렵다.

- 1. 부트 섹터의 BPB에서 데이터 영역, 루트 디렉터리, FAT 영역의 위치, 클러 스터 크기를 얻어온다.
- 2. ₩dir1 디렉터리의 정보를 얻기 위해 루트 디렉터리에서 ₩dir1에 해당하는 디렉터리 엔트리를 검색한다. 그 결과 ₩dir1 디렉터리 정보를 가지는 시작 클러스터가 90번임을 확인했다.
- 3. 클러스터 90번에서 삭제된 file1.dat 파일의 디렉터리 엔트리를 찾는다. 삭제 표시를 위해 파일 이름의 첫 바이트인 0x66('f') 대신 0xE5 값이 기록되어 있다.
- 4. 삭제된 file1.dat 파일의 디렉터리 엔트리에서 파일의 이름, 확장자, 크기, 시작 클러스터의 위치를 확인한다.
- 5. 시작 클러스터에서부터 파일 크기만큼 데이터를 획득한 후 저장할 위치에 디렉터리 엔트리에서 확인한 파일 이름과 확장자로 파일을 저장한다.

FAT 파일 시스템에서 삭제된 ₩dir1₩file1.dat 파일 복구

NTFS에서는 파일의 메타정보를 유지하기 위해 MFT Entry, MFT Entry의 할당상태를 표시하기 위한 \$MFT(MFT Entry 0) 파일의 \$BITMAP 속성, 클러스터의 할당 상태를 표시하기 위한 \$Bitmap(MFT Entry 6) 파일의 \$DATA 속성을 사용한다. 파일이 삭제될 경우 \$MFT 파일의 \$BITMAP 속성에서 해당 파일이 사용했던 MFT Entry 비트가 0으로 세트되고 \$Bitmap 파일의 \$DATA 속성에서 해당 파일에 할당되었던 클러스터 비트가 0으로 세트된다. 결국 파일의 MFT Entry와 실제 파일에 할당되었던 클러스터의 내용은 변경되지 않는다. 따라서 해당 파일의 MFT Entry와 할당되었던 클러스터 내용이 새로운 파일의 정보로 덮여 쓰여지지 않았다면 비교적 쉽게 파일을 복구할 수 있다. NTFS에서는 FAT 파일 시스템과 다르게 파일의 내용이 Resident 속성일 경우 MFT Entry 상에 저장되므로 완벽하게 복구할 수 있다. 또한 Non-resident 속성의 경우에도 Cluster Runs 정보를 통해 완벽하게 복구할 수 있다.

- 1. VBR의 BPB 정보에 MFT 시작위치 정보를 얻어 MFT 시작위치로 이동한다.
- 2. \$MFT 파일의 \$BITMAP 속성에서 현재 사용 중이지 않은 MFT Entry(0x00 값을 갖는) 정보를 얻어온다.
- 3. \$MFT 파일의 \$DATA 속성에서 0x00 값을 갖는 MFT Entry를 대상으로 \$FILE_NAME 속성의 파일 이름이 "file1.dat"를 가지는 MFT Entry를 찾는다. 그 결과 MFT Entry 301번이 해당 파일의 MFT Entry 임이 확인되었다.
- 4. MFT Entry 301번의 \$FILE_NAME 속성에서 파일 크기를 확인한다. 그리고 \$DATA 속성을 확인한 결과 Non-resident 속성임이 확인되었다. 따라서 Cluster Runs 정보를 기반으로 파일 크기만큼 데이터를 획득한다. 획득한 데이터를 저장할 위치에 앞서 확인한 파일 이름으로 파일을 저장한다.

NTFS 파일 시스템에서 삭제된 ₩dir1₩file1.dat 파일 복구

파일 시스템 정보를 얻을 수 없는 경우의 복구

- 파일 시스템에서 얻을 수 있는 정보 없이 '파일 자체 정보' 기반 복구
 - 즉, 파일의 고유한 특성이 있는 파일만 복구 가능
- 연속적으로 존재하는 파일에 대한 복구는 대부분 가능, 조각난 경우는 어려움
- 추출된 파일이 올바른 파일이라는 보장이 없음
- 많은 시간이 소요됨

파일이 연속적이지 않고 조각난 경우

- 조각난 파일이 생성되는 이유
 - 파일을 저장할 충분한 연속 공간이 없을 경우
 - 기존 파일에 데이터가 추가될 때, 파일의 후반부 영역에 할당되지 않은 영역의 크기 가 충분하지 않은 경우
- 파일 포맷의 특성을 이용한 여러 복구 방안이 연구 중
- Pattern Recognition, 통계 분석 등

- ✔ 파일 카빙 기법 : 저장 매체의 비할당 영역으로부터 파일을 복구하는 기법
 - 연속적인 카빙 기법
 - ▶ 파일 내용이 저장 매체의 연속된 공간에 저장된 경우 수행
 - 비연속적인 카빙 기법
 - ▶ 파일의 내용이 저장 매체의 여러 부분에 조각나 저장된 경우 수행

▮ 시그니처 기반 카빙

- ✔ 파일 포맷별로 존재하는 고유한 시그니처를 이용하는 방법
- ✓ 헤더와 푸터 시그니처가 모두 존재하는 파일의 경우 두 시그니처 사이의 데이터가 파일의 내용

파일의 Header와 Footer 정보

- 일부 파일은 파일의 시작과 끝을 알 수 있는 고유한 Header와 Footer를 가짐
 - PDF, GIF. PNG, JPG, ALZ, ZIP, RAR, MPG ...

▮ 램 슬랙 카빙

- ✔ 푸터 시그니처 이후에 램 슬랙이 존재
- ✔ 시그니처 기반 카빙 기법에서 푸터 시그니처와 함께 확인하여 많은 오탐 줄일 수 있음

▮ 파일 구조체 카빙

- ✓ 푸터 시그니처가 존재하지 않거나 파일 포맷 내부에 여러 개의 시그니처가 존재하는 경우 효과적인 방법으로 파일의 구조를 분석하여 카빙 하는 기법
 - 파일 크기 획득 방법
 - 파일 구조 검증 방법

파일 복구 - 파일 카빙(파일 크기 획득 방법)

파일의 Header와 File size 정보

- 일부 파일은 파일의 시작과 크기를 알 수 있는 정보를 포함하고 있음
 - DOC, ODT, ODS, BMP, AVI, ASF, WAV ...

파일 복구 - 파일 카빙(파일 구조 검증 방법)

- ✓ 데이터 표현 위한 고유한 계층 구조를 검증하여 카빙하는 방법
- ✔ 문서 파일과 같이 빈번한 수정이 이루어지는 경우 사용

파일 구조 검증 방법을 적용할 수 있는 파일 포멧

파일 포맷	시그니처	
	헤더 (Hex)	푸터 (Hex)
ZIP	50 4B 03 04	50 4B 05 06
ALZ	41 4C 5A 01	43 4C 5A 02
RAR	52 61 72 21 1A 07	3D 7B 00 40 07 00
Compound	D0 CF 11 E0 A1 B1 1A E1	-

Q & A