

Moć forenzičkih alata

CIS FER 2016

Damir Delija

Dr.Sc.E.E

Plan predavanja

- Cilj prezentacije
 - dati pregled što je računalna forenzika i kakvi su alati na raspolaganju
- Proći će se kroz
 - što je računalna forenzika
 - alati, komercijalni i open source
 - primjene i uvođenja alata u postojeće velike sustave

Razvoj računalne forenzike

- Dva su osnovna motiva razvoja
 - razvoj računalnih znanosti
 - razvoj računalnih incidenata tj užem smislu računalni kriminal (uvijek vodi ...)
- Kao grana računalna forenzika relativno nova, ali postupci su tu od prvih dana korištenja računala (jedan od najranijih slučajeva Moris worm 1988)
- Metode računalne forenzike rade i za debugging sustava – pouzdano znati što se i kako desilo

Računalna forenzika

DigitalForensic, Judd Robbins:

“Computer Forensics is simply the application of computer investigation and analysis techniques in the interest of determining potential legal evidence,,

Digital Evidence:

„Digital evidence or electronic evidence is any probative information stored or transmitted in digital form that a party to a court case may use at trial.”

Postoji „Forensic Computing”, V.Venema, D.Farmer kasne 1990’s:

„Gathering and analyzing data in a manner as free from distortion or bias as possible to reconstruct data or what has happened in the past on a system.”

Digital evidence + Forensic Computing = Digital Forensic

Računalna forenzika

Cilj računalne forenzike je da prikaže i objasni stanje stanje digitalnih artefakata.

Digitalni artefakti mogu biti

- računalni sistem,
- storage media,
- elektronički dokument,
- niz paketa u kretanju po mreži ...

Zahtjevi na postupak računalne forenzike

- Postupak mora biti dobro dokumentiran i rezultati moraju biti ponovljivi
- Princip "najbolji dokazni materijal" tj. analiza se radi na egzaktnoj kopiji a ne živom sustavu – ako je ikako moguće
- Lanac kontrole dokaza (Chain of custody) mora garantirati pouzdanost dokaza
- **izuzetno važno - za sve mora postojati zapis/opis**
- Čista zdrava znanstvena metoda 😊

Legalni kriteriji

- ☞ Da bi forenzička tehnika bila legalno prihvatljiva
 - Da li je tehnika i postupak pouzdano testiran
 - Da li je tehnika i postupak objavljen, provjeren od znanstvene zajednice
 - Da li se pouzdano zna koja je vjerojatnost greške tehnike ili postupka
 - Da li je tehnika i postupak prihvaćena od znanstvene zajednice.

Alati i ekspertiza

- ☞ Postoje alati za forenziku računalnog sustava od nivoa raw data, preko operacijskog sustava i sklopovlja, do aplikacijskog sloja
- ☞ Ekspertiza vrlo rijetka
- ☞ Što se više ulazi u neku specifično područje to je situacija gora
- ☞ Dvije glavne grane ekspertize
 - Akademska – open source /UNIX oriented
 - Istražiteljska –law enforcement oriented

Komercijalni alati ili Opensource

- Nema idealnog alata
 - može postojati zahtjevani alat!
- Prednost sa pravne strane na komercijalnim alatima
- Opensource dodatni / kontrolni
- Filozofija odabira alata ista kao i za druge korporativne sustave
 - ključno je što mislite raditi i kako, u vašem sustavu

Alati

- EnCase Guidance Software
- FTK
- SleuthKit / The Coroner's Toolkit (TCT)
- Helix CD
- UFED
- XRAY
- Belkasoft
- GRR Google framework

Koraci forenzičkog postupka

Priprema : priprema alata i opreme potrebne za forenzički postupak;

Prikupljanje : prikupljanje dokumenta, logova, datoteka i izrada kopija fizičkih objekata koji sadrže elektroničke dokaze

Ispitivanje dokaza : izdvajanje dokaza iz prikupljenog materijala

Analiza : analiza dokaza prikupljenih u koraku ispitivanja dokaza

Izvještavanje : izrada izvještaja o nalazima

Računalna forenzika - obzirom na obuhvat sustava

Forenzika mobilnih uređaja

- profilira se kao posebno područje, vrlo kaotično

Forenzika pojedinačnog računala (host based)

- najčešći slučaj - analize radne stanice
- ulazi i forenzika aplikacije, uređaja

Mrežnu forenziku (network enabled, system forensic)

- analiza sustava kao umrežene cjeline, analiza sustava na razini mreže, analiza prometa na mreži, upravljanja mrežom

Forenzika logova sustava (system log forensic)

- rad sa zapisima – posebna nauka i alati

Forenzika sustava

Mrežna forenzika (network enabled, system forensic)

- analiza sustava kao umrežene cjeline,
- analizu sustava na razini mreže,
- analizu prometa na mreži, upravljanja mrežom
- analiza aplikacija

Danas svaki puta live forensic

- Agent / servlet
- Pasivni nadzor

Forenzika živog sustava

- Live forensic - analiza aktivnog uređaja ili sustava čiji se rad ne smije prekidati
- Najčešća na sustavima i sve češća u host forensic
- Radi se i na pojedinačnim uređajima i skupinama
- Postoji način na koji se na forenzički prihvatljiv način bilježe stanja uređaja
 - Agent / servlet
 - Pasivni nadzor

Standardni koraci računalne forenzike za računalne sustave

- Pokretanje **dokumentiranog** opisa incidentnog događaja u sustavu
- Identificiranje i kontrola incidenta
- Izrada i pohrana datoteka sa elektroničkim dokazima u lancu odgovornosti o dokazima
- Oporavak usluga i vraćanje / rekonstrukcija obrisanih podataka
- Prikupljanje i klasificiranje metadata podataka po vremenu
- Povezivanje svih informacija o događajima u lanac događaja na osnovi vremena
- Analiza metadata timelinea
- Dokumentiranje cijelog forenzičkog procesa i izvještavanje
- *Korištenje rezultata u daljim koracima*
 - *Detaljna analiza ključnih podataka iz forenzičkog izvještaja*
 - *Sudjelovanje u revizijama*

Računalna forenzika - po pristupu

- Proaktivna računalna forenzika
 - to je primjena metoda računalne forenzike na zdravom sustavu za dobivanje "baseline" (potpisa) sustava
- Retroaktivna računalna forenzika (klasična forenzika)
 - to je primjena nakon događaja – klasični post mortem
 - ide i bez proaktivne ali puno manja efikasnost

Preduvjet za forenziku je kvalitetna računalna administracija sustava (tj. pripremljen teren za rad)

Rezultat forenzičkog postupka - završno izvješće o incidentu

- Završno izvješće o incidentu
 - sadrži relevantne podatke o incidentu
 - sadrži opis postupka
- Informacije iz tog izvješća moraju omogućiti:
 - prepoznavanje izvora događaja;
 - prepoznavanja i uklanjanje sigurnosnih propusta
- Koristi se u sklopu procesa za upravljanje sigurnosnim incidentima

Računalna forenzika kao dio procesa kontrole incidenata i kao dio procesa nadzora sustava

Primjene i uvođenja u postojeće sustave

- Primjene i uvođenja u postojeće velike sustave
 - dio incident responsa (IR)
 - dio preventivne pripreme i normalnog funkcioniranja sustava
- Samo novi pogled na stare prokušane tehnike kontrole sustava
 - dobra administracija sustva
- Dio pripreme za nastavak poslovanja
 - bitno razumjevanje važnosti metoda forenzike

Uloga u IT sustavima - područja

- Forenzika baza podataka
- Forenzika aplikacija / poslužitelja
- Forenzika logova / zapisa
- Forenzika mrežne opreme
- Forenzika multimedije (IP telefonija)
- Forenzika Scada sustava – procesno /industrijsko upravljanje
- Forenzika mobilnih uređaja i sustava
- Forenzika ugrađenih sustava
- Forenzika osobnih računala

Forenzika baza podataka

- Nema namjenskog alata
- Ekspertiza jako rijetka
- Sustavi složeni, velika količina podataka, visoka raspoloživost
 - zgodno znati svaki podatak ima cca 11 kopija negdje u sustavu
- Incidenti ostaju u kući
- Izvještaj od Verizona

"2008 DATA BREACH INVESTIGATIONS REPORT Four Years of Forensic Research. More than 500 Cases. One Comprehensive Report"

Forenzika scada sustava

- Orogormna važnost energetika, industrija ...
- Danas - forenzika windows platforme i scada aplikacije
- Nekada - forenzika namjenskog uređaja
- Kompleksna okolina u pravilu loše administrirana
 - računalno nije primarno

Forenzika mobilnih uređaja

- Malo namjenskih alata
 - UFED, XRAY
 - Sleuthkit
- Mali postotak podržanih uređaja
- Crne i sive metode (kloniranja ...)

Forenzika mrežnih uređaja

- Nema namjenskih alata
- Live forensic i forenzika logova

Područja računalnih znanja

☞ Operativni sistemi

- windows, linux, mac, unix,

☞ Hardware

- intel, mobilni uređaji, sparc, powerpc, scada sustavi, embeded sustavi

☞ Aplikacije

- ono što korisnici koriste sa i bez svog znanja

☞ Mreža, mrežni servisi i usluge

File systems

- ☞ FAT, NTFS, EXT, UFS, HSFS .. oko 100 i bez FSa (baze podataka raw partitions)
- ☞ Razni aspekti koji se mijenjaju:
 - Organizacija prostora
 - Podržani mediji
 - Podržani OS
 - prava i vlasništvo nad objektima
 - Enkripcija
 - Kompresija
 - Backup
 - Brisanje
 - Terminologija

Mobilni uređaji

- ☞ Svi uređaji u osnovi selfcontained
- ☞ U užem smislu smartphones
 - apple ios,
 - android,
 - windows
- ☞ ali i GPS, tableti, stari mobiteli i još štošta
- ☞ Razni proizvođači
- ☞ Razni OSovi
- ☞ Razni FS i načini pohrane i kodiranja podataka
- ☞ Više izuzetaka nego pravila
- ☞ Međusobna nekompatibilnost forenzičkih alata

Mreža i mrežni servisi

- ☞ Uže područje digitalne forenzike – mrežna forenzika
- ☞ TCP/IP v4, v6
- ☞ Legacy mrežni protokoli
- ☞ Bežične veze posebno područje samo za sebe
- ☞ Broadband
- ☞ Malware analiza

Aplikacije i programi

- ☞ Email klijenti (outlook, webmail)
- ☞ Email serveri (exchange)
- ☞ Chat, messengers, voip (skype)
- ☞ web browseri
 - explorer
 - mozilla
 - opera
 - chrome

- ☞ Koji su forenzički relevantni artefakti i gdje ovisno o OS platformi, verziji, konfiguraciji
- ☞ Kojim alatima se i sa kojom pouzdanošću može doći do artefakata

Linkovi i siteovi

- Internet prepun referenci ...
- Različiti aspekti računalne sigurnosti

<http://forensics.sans.org/community/downloads/>

"SANS Computer forensic and E-Discovery" SANS portal za računalnu forenziku

Zaključak

- Računalna forenzika je dio kontrole i oporavka od incidenta
 - tu je bitno prepoznavanje (ne)mogućnosti računalne forenzike
- Canned alati i ekspertiza su jako upitni, treba puni raditi i ulagati
- U dogledno vrijeme možemo očekivati sve veću pojavu i objavljivanje incidenata
 - incidenti se ne mogu više držati unutar kuće
 - incidenti moraju biti legalno ispravno odrađeni
- Korištenje metoda računalne forenzike mora biti sustavno i ugrađeno u organizaciju
- Potrebna znanja i postupci moraju biti prepoznati kao nešto što se mora imati na raspolaganju
 - problemi sa upravama

Bez takvog pristupa sustavi su izuzetno ugroženi

Pitanja ?

 damir.delija@insig2.eu

 www.insig2.eu