

Index

A

agent notes worksheets, 168
aio file analysis
 dynamic analysis
 GNU debugger, 358-360, 362, 364
 of recovered uncompressed aio binary,
 397-402, 408
 overview, 353
 *recovering the uncompressed aio
 binary*, 364-369, 372-377
 strace command, 353-357
 overview, 345-346
 static analysis
 file command, 347
 hexadecimal viewer, 348-349
 ldd command, 350
 ls -al command, 346
 md5sum command, 346
 nm command, 349
 objdump commands, 352-353

of recovered uncompressed aio binary,
 377-397
 overview, 346
 readelf command, 350-352
 strings -a command, 347-348
alert data
 NSM collection of, 87
 overview, 79-80
 tools for, 93
 anonymous remailers, 605, 607
 Anti-Hacker Tool Kit (Jones), 404
 anti-static bags, 165
 AOL, 289
 app paths registry entries, 295
 Apple Mail, 289
 Argus
 overview, 92
 Windows intrusion, 102-104, 114, 116,
 122-123
 auditing policy, 36

INDEX**B**

- Bejtlich, Richard, 88
BinText, 420
blank CD-R/DVD-R, 165
blank floppies, 166
boot disks, 165
bootable CD-ROM environment
 Knoppix distribution, 504-511
 overview, 503

C

- cable ties, 165
cached NetBIOS name tables, 13
Carrier, Brian, 209
CF (Compact Flash) cards
 content analysis, 588
 with commercial solutions, 593-594
 with open source solutions,
 589-591, 593
 duplication of, 575-576
chain of custody forms, 165, 168
commercial solutions
 CF (Compact Flash) cards, 593-594
 file signatures and electronic discovery,
 236, 238
 metadata collection, 221, 223, 225
 recovering deleted files, 214, 218
 removing known files, 230, 232
 string searching and file fragments,
 244, 246
 USB memory devices, 585, 588
commercial-based forensic duplications
 with EnCase, 175, 180-181
 with FTK, 181, 185
 overview, 171
 read-only IDE to Firewire device,
 172-175

- common forensic analysis techniques
 file signatures and electronic discovery
 commercial solutions, 236, 238
 open source solutions, 233-235
 overview, 233
 metadata collection
 commercial solutions, 221-225
 open source solutions, 218, 220
 overview, 218
 overview, 207
 recovering deleted files
 commercial solutions, 214, 218
 open source solutions, 207-214
 overview, 207
 removing known files
 commercial solutions, 230, 232
 open source solutions, 225-230
 string searching and file fragments
 commercial solutions, 244, 246
 open source solutions, 238, 240-243
 overview, 238

Compact Flash cards. *See* CF (Compact Flash) cards

consolidation, 83

“The Coroner’s Toolkit”(Farmer and Wietse), 209

D

- data collection
 accessing network traffic, 89-93
 collecting and storing network traffic, 91
 overview, 82
 using alert data, 87, 93
 using full content data, 84, 92
 using session data, 85-86, 92
 using statistical data, 88, 93

DataRescue, 405

INDEX

dates, Excel problem with, 635-636
DCFL DD
 overview, 195-197
 on ultimate response CD, 501
DD (data dump)
 evidence file, creation of, 188-192
 evidence hard drive, creation of, 192-193
 overview, 187
DD Rescue, 193-195
debugfs command, 364, 366
debuggers, 440-441
deleted file recovery
 commercial solutions, 214, 218
 open source solutions, 207-214
 overview, 207
digital camera, 164
documentation
 agent notes worksheets, 168
 chain of custody forms, 168
 evidence access log, 169
 evidence custodian log, 169
 evidence labels, 168
 evidence worksheets, 167
 overview, 167-169
 system worksheets, 167
domain name ownership
 IP addresses, translating FQDNs to, 616-619
 overview, 609
 Postgres, importing TLD Zone files into, 610-615
 searching for DNSs, 620-624
 searching for domains, 619-620
domain name servers, searching for, 620-624
dremel tool, 164
Dykstra, Brian, 504

E
80 pin IDE cables, 165
Eindeutig, 276
e-mail activity reconstruction
 commercial forensic tools, 274-275
 with FTK, 274
 open source solutions
AOL, 289
Apple Mail, 289
Lotus Notes, 288
Netscape/Mozilla, 288
Outlook, 288
Outlook Express, 275, 278-279, 282-283
 overview, 275
 overview, 273
 with Paraben's Network Email Examiner, 274
E-Mail DBX file format, 281, 283-284
e-mail tracing
 anonymous remailers, 605, 607
 Hotmail, 597-599
 Netscape, 601-603
 POP-based email, 604-605
 Yahoo!, 600-601
EnCase, 171, 175, 180-181
 deleted file recovery with, 214, 217
 file signatures and electronic discovery, 236, 238
 forensic acquisition using, 517, 519, 522, 529, 531
 forensic analysis using, 564, 567, 570
 metadata collection, 221-224
 removing known files, 230, 232
 string searching and file fragments, 244, 246
 Web browsing activity reconstruction, 248-272

INDEX

Ethereal, 92
evidence access log, 169
evidence custodian log, 169
evidence envelopes, 165
evidence file, creation of, 188-192
evidence hard drive
 creation of, 192-193
 overview, 165
evidence labels, 165, 168
evidence tape, 165
evidence worksheets, 167
executables opening TCP or UDP ports,
 10-12
exploitation, 83

F

Farmer, Dan, 209
FatBack, 581
file command, 307, 347, 418
file signatures and electronic discovery
 commercial solutions, 236, 238
 open source solutions, 233-235
 overview, 233
file system MD5 checksum values, 61
file system time and date stamps, 31-35,
 59, 61
Filemon, 441, 485, 487
flashlight, 164
Folders DBX file format
 internal structure, 278-279
 overview, 277
forensic analysis techniques. *See common
 forensic analysis techniques*
forensic duplication
 anti-static bags, 165
 blank CD-R/DVD-R, 165

blank floppies, 166
boot disks, 165
cable ties, 165
chain of custody forms, 165
digital camera, 164
documentation
 agent notes worksheets, 168
 chain of custody forms, 168
 evidence access log, 169
 evidence custodian log, 169
 evidence labels, 168
 evidence worksheets, 167
 overview, 167-169
 system worksheets, 167
dremel tool, 164
80 pin IDE cables, 165
evidence envelopes, 165
evidence hard drives, 165
evidence labels, 165
evidence tape, 165
flashlight, 164
forensic software dongles, 166
40 pin IDE cables, 165
jumpers, extra, 164
network cable, 166
network hub/switch, 166
operating system installation media, 166
pens, 165
power extension cords, 165
power strip, 166
preparation for, 163-164, 166
screwdriver, 164
screws, extra, 164
SCSI cables, 165
SCSI terminators, 165
tool kit, 164
ultimate response CD, tools on, 501-502

- forensic software dongles, 166
forensic tool analysis on Linux-based platform
aio file
 dynamic analysis, 353-369, 372-377, 397-402, 408
 overview, 345-346
 static analysis, 346-353, 377-397
case background, 302
“Hello World” program, examining, 303-305
 dynamic analysis of, 335-342
 static analysis of, 305-335
overview, 301-302
forensic tool analysis on Windows-based platform
case background, 409
“Hello World” program, examining, 410, 413
 dynamic analysis of, 438-443
 static analysis of, 418, 420-426, 429, 434, 438
overview, 409
sak.exe file
 dynamic analysis of, 457-461, 465, 467, 470, 473-479
 overview, 444
 static analysis of, 444-452, 456-457
forensic workstation, 4
40 pin IDE cables, 165
FTK (Forensic Tool Kit)
e-mail activity reconstruction with, 274
overview, 171, 181, 185
Web browsing activity reconstruction, 252, 257
- full content data
 NSM collection of, 84
 overview, 76-77
 tools for, 92
full system memory dumps, 26-27, 29
- G-H**
- Galleta, 268, 270-271
GNU debugger, 338-342, 358-364
- Hall, Eric, 76
“Hello World” program, Linux-based analysis of, 303-305
 dynamic analysis of, 335
 GNU debugger, 338, 340-342
 strace command, 336-337
 static analysis of, 305
 file command, 307
 hexadecimal viewer, use of, 311, 313
 ldd command, 317
 md5sum command, 306
 nm command, 314-316
 objdump command, 329, 331-332, 334-335
 readelf command, 318-320, 322-324, 326-329
 strings command, 307-308, 310-311
“Hello World” program, Windows-based analysis of, 410, 413
 dynamic analysis of, 438
 debuggers, 440-441
 Registry Monitor, 443
 Strace, 439
 static analysis of, 418
 file command, 418
 hexadecimal viewer, 420-422
 IDA, 434, 438

INDEX

link command, 429, 434
md5sum command, 418
nm command, 422
objdump command, 422-423,
 425-426
pe map command, 426
strings command, 418, 420
 hexadecimal viewer, 311, 313, 348-349,
 420-422, 446-447
 history files, 67, 69
 Hotmail, 597-599
 HP iPAQ Pocket PC 2003
 forensic acquisition of, 531, 536, 539
 forensic analysis of, 559-563

I
 IDA, 434, 438, 452, 456-457
 IE (Internet Explorer) and Web browsing
 activity reconstruction. *See* Web
 browsing activity reconstruction
 IIS logs, 38-41
*Incident Response and Computer
 Forensics* (Prosise, Mandia, and
 Pepe), 163
*Incident Response: Investigating
 Computer Crime* (Mandia and
 Prosise), 397, 404
 Input, Perl used to read, 625-627
 installed programs, identifying, 292,
 295-296
 Interactive Disassembler, 405
 internal routing table, 14-15, 56
Internet Core Protocols (Hall), 76
 intruder, detection of, 70

IP addresses, translating fully qualified
 domain names to, 616-619

J-K

Jones, Keith J., 260, 276, 404
 jumpers, extra, 164
 Knoppix distribution on CD-ROM,
 504-511
 known file removal
 commercial solutions, 230-232
 open source solutions, 225-230

L

ldd command, 317, 350
link command, 429, 434
 Linux-based analysis of “Hello World”
 program, 303-305
 dynamic analysis of, 335
 GNU debugger, 338, 340-342
 strace command, 336-337
 static analysis of, 305
 file command, 307
 hexadecimal viewer, use of, 311, 313
 ldd command, 317
 md5sum command, 306
 nm command, 314-316
 objdump command, 329, 331-332,
 334-335
 readelf command, 318-320, 322-324,
 326-329
 strings command, 307-308, 310-311
 Linux-based platform, forensic tool
 analysis on
 aio file
 dynamic analysis, 353-369, 372-377,
 397-402, 408

INDEX

- overview*, 345-346
static analysis, 346-353, 377-397
- case background, 302
“Hello World” program, examining, 303-305
dynamic analysis of, 335-342
static analysis of, 305-335
overview, 301-302
- live IR data, Perl used to process, 634-635
- loaded kernel modules, 57
- local forensic duplication, 199
- login history, 37, 62-63
- logs, 169
- Lotus Notes, 288
- ls -al command**, 346
- M**
- Makefile**, 493-494
- Malware: Fighting Malicious Code** (Skoudis), 53
- Mandia, Kevin, 163, 397, 404
- md5sum command**, 306, 346, 418, 445, 450
- memory devices**
Compact Flash cards, 575-576
overview, 571
USB devices, 571-575
- metadata collection**
commercial solutions, 221-225
open source solutions, 218-220
overview, 218
- Microsoft Windows Registry reconstruction**
app paths registry entries, 295
- installed programs, identifying, 292, 295-296
“most recently used” documents, identifying, 296, 299
- overview**, 291
- uninstallation registry entries, 293
- “most recently used” documents, identifying, 296, 299
- mounted file systems, 57
- N**
- National Institute of Standards and Technology (NIST)**, 225
- National Software Reference Library (NSRL)**, 225
- NBE (network-based evidence)**
alert data, 79-80
data collection
accessing network traffic, 89, 91, 93
alert data tools, 93
collecting and storing network traffic, 91
full content data tools, 92
overview, 82
session data tools, 92
statistical data tools, 93
using alert data, 87
using full content data, 84
using session data, 85-86
using statistical data, 88
- full content data, 76-77
overview, 75-76
- session data, 78-79
- standard intrusion, 82
- statistical data, 80-81

INDEX

- Unix intrusion and, 129, 131-133, 136-140, 143-158
 Windows intrusion and, 95-99, 102-103, 106-122, 126-127
- NED (Network Evidence Duplicator)**
 on ultimate response CD, 502
 overview, 197-198, 200, 203
- Netcat**, 451, 457
- Netscape**, 601-603
- Netscape/Mozilla**, 288
- network cable**, 166
- network connections**, current, 6, 8-9, 49-50
- network hub/switch**, 166
- network traffic**
 accessing, 89, 91, 93
 collecting and storing, 91
- nm command**, 314-316, 349, 422
- nonvolatile data**, 3
- nonvolatile data analyzation**
 auditing policy, 36
 file system time and date stamps, 31, 33, 35
 IIS logs, 38-41
 logins history, 37
 overview, 29
 registry data, 35-36
 suspicious files, 42-43
 system event logs, 37-38
 system version and patch level, 30-31
 with Unix live response
file system MD5 checksum values, 61
file system time and date stamps, 59, 61
history files, 67, 69
login history, 62-63
 overview, 58
- suspicious files**, 69
- syslog logs**, 64-66
- system version and patch level**, 58
- user accounts**, 66-67
- users currently logged on**, 62
- user accounts, 38
- noncommercial-based forensic duplications**
- DCFLDD, 195-197
- DD (data dump)**
evidence file, creation of, 188-189, 191-192
evidence hard drive, creation of, 192-193
 overview, 187
- DD Rescue, 193-195
- NED (Network Evidence Duplicator)**, 197-200, 203
 overview, 187
- NSM (network security monitoring)**, 81
- O**
- objdump command**, 329-335, 352-353, 422-426
- OllyDbg**, 461, 465, 467, 470, 473, 475
- open files**, 19, 55-56
- open source solutions**
 CF (Compact Flash) cards, 589-591, 593
 e-mail activity reconstruction
AOL, 289
Apple Mail, 289
Lotus Notes, 288
Netscape/Mozilla, 288
Outlook, 288
Outlook Express, 275, 278-279, 282-283
 overview, 275

INDEX

- file signatures and electronic discovery, 233-235
metadata collection, 218, 220
recovering deleted files, 207-208, 210-212, 214
removing known files, 225, 227, 229-230
string searching and file fragments, 238, 240-241, 243
USB memory devices, 578-584
Web browsing activity reconstruction
 Galleta, 268, 270-271
 overview, 260
 Pasco, 260, 262, 264, 266, 268
open TCP or UDP ports, 9-10
operating system installation media, 166
Outlook, 288
Outlook Express
 E-Mail DBX file format, 281-284
 Folders DBX file format, 277-279
 overview, 275
output, Perl used to format, 632-633
- P**
- packer, identifying, 374, 376
Palm Debugger
 forensic acquisition using, 540-544, 549-556
 PDAs, forensic acquisition of, 556
 PDAs, forensic analysis of, 556, 558
Palm IIIc
 forensic acquisition of, 540-543, 549-555
 forensic analysis of, 556-558
Palm m505
 forensic acquisition of, 517, 520, 524, 530-531
- forensic analysis of, 564, 567, 570
Paraben's Network Email Examiner, 274
Paraben's PDA Seizure
 forensic acquisition using, 532, 536, 540
 forensic analysis using, 559, 562-563
Pasco, 260-268
PDA (Personal Digital Assistant)
 batteries, changing, 519
 case background, 515, 517
EnCase
 forensic acquisition using, 517-519, 522, 529, 531
 forensic analysis using, 564, 567, 570
HP iPAQ Pocket PC 2003
 forensic acquisition of, 531, 536, 539
 forensic analysis of, 559-563
overview, 515
Palm Debugger
 forensic acquisition using, 540-544, 549-551-556
 forensic analysis using, 556-558
Palm IIIc
 forensic acquisition of, 540-543, 549-555
 forensic analysis of, 556-558
Palm m505
 forensic acquisition of, 517, 520, 524, 530-531
 forensic analysis of, 564, 567, 570
Paraben's PDA Seizure
 forensic acquisition using, 532, 536, 540
 forensic analysis using, 559, 562-563
pe map command, 426
PEiD, 448

INDEX

- pens, 165
Pepe, Matt, 163
Perl
 date problem with Excel, 635-636
 input, reading, 625-627
 live IR data, processing, 634-635
 output, formatting, 632-633
 overview, 625
 read-only files, 627
 regular expressions, 629-631
 text, matching, 628
pillage, 83
POP-based e-mail, 604-605
Postgres, importing TLD Zone files into, 610-615
power extension cords, 165
power strip, 166
proc file system, 371, 373
ProcDump, 459-460
process memory dumps, 20-25
processes, running, 53, 55
Prosise, Chris, 163, 397, 404
- Q-R**
read-only files in Perl, 627
read-only IDE to Firewire device, 172-175
readelf command, 318-329, 350-352
reconnaissance, 83
Red Cliff Consulting, 504
registry data, 35-36
Registry Monitor, 443
regular expressions, 629-631
reinforcement, 83
remote forensic duplication, 198
running processes, 15, 17
running services, 17-18
- S**
sak.exe file analysis
 dynamic analysis of
 OllyDbg, 461, 465, 467, 470, 473, 475
 overview, 457, 477, 479
 ProcDump, 459-460
 Strace, 457-458
 overview, 444
 static analysis of
 hexadecimal viewer, 446-447
 IDA, 452, 456-457
 md5sum command, 445, 450
 overview, 444
 PEiD, 448
 strings command, 445-446, 450-451
 UnFSG, 449
 virus scan, 444
scheduled jobs, 18
screwdriver, 164
screws, extra, 164
SCSI cables, 165
SCSI terminators, 165
session data
 NSM collection of, 85-86
 overview, 78-79
 tools for, 92
shared libraries, 304
Skoudis, Ed, 53
“The Sleuth Kit” (Carrier), 209-210
SMB (Server Message Block), 112
Snort, 93
 Unix intrusion, 131, 133, 135, 138

INDEX

Windows intrusion, 98-99, 102, 104, 106, 110
standard intrusion, 82
statistical data
 NSM collection of, 88
 overview, 80-81
 tools for, 93
Stevens, Richard, 76
strace command, 336-337, 353-357
string searching and file fragments
 commercial solutions, 244, 246
 open source solutions, 238,
 240-241, 243
 overview, 238
strings -a command, 347-348
strings command, 307-311, 418, 420,
 445-446, 450-451
suspicious files, 42-43, 69
symbols, 304
syslog logs, 64-66
system date and time, 6, 49
system event logs, 37-38
system version and patch level, 30-31, 58
system worksheets, 167

T

The Tao of Network Security Monitoring: Beyond Intrusion Detection (Bejtlich), 88

TCP/UDP ports, 50-53

Tcpdump, 93

Tcpdump
 overview, 91
 Windows intrusion, 95, 97, 106-107

Tcpflow
 overview, 93

Unix intrusion, 142-143
Windows intrusion, 116-117, 119

Tcptrace
 overview, 92
 Unix intrusion, 137, 139

text, matching, 628

tool kit used for forensic duplication, 164
 anti-static bags, 165
 blank CD-R/DVD-R, 165
 blank floppies, 166
 boot disks, 165
 cable ties, 165
 chain of custody forms, 165
 digital camera, 164
 dremel tool, 164
 80 pin IDE cables, 165
 evidence envelopes, 165
 evidence hard drives, 165
 evidence labels, 165
 evidence tape, 165
 flashlight, 164
 forensic software dongles, 166
 40 pin IDE cables, 165
 jumpers, extra, 164
 network cable, 166
 network hub/switch, 166
 operating system installation media, 166
 pens, 165
 power extension cords, 165
 power strip, 166
 screwdriver, 164
 screws, extra, 164
 SCSI cables, 165
 SCSI terminators, 165

INDEX**U**

ultimate response CD
DCFLDD on, 501-502
forensic duplication tools, 501-502
NED on, 502
overview, 483
Unix live response toolkit, 492-497, 500
Windows live response toolkit, 483-484,
488-492

unauthorized intrusion, determination
of, 43

UnFSG, 449

uninstallation registry entries, 293

Unix live response
intruder, detection of, 70
nonvolatile data analyzation
file system MD5 checksum values, 61
file system time and date stamps,
59, 61
history files, 67, 69
login history, 62-63
overview, 58
suspicious files, 69
syslog logs, 64-66
system version and patch level, 58
user accounts, 66-67
users currently logged on, 62

overview, 47

toolkit, 492, 494-495, 497, 500

volatile data analyzation
internal routing table, 56
loaded kernel modules, 57
mounted file systems, 57
network connections, current, 49-50
open files, 55-56

overview, 48

running processes, 53, 55
system date and time, 49
TCP/UDP ports, 51-53

USB memory devices

content analysis
overview, 577
with commercial solutions, 585, 588
with open source solutions, 578-584
duplication of, 571-575

user accounts, 38, 66-67

users currently logged on, 13-14, 62

V

Venema, Wietse, 209

virus scan, 444

Visual C++ Toolkit 2003, 410

volatile data, 3

volatile data analyzation
cached NetBIOS name tables, 13
executables opening TCP or UDP ports,
10-12
full system memory dumps, 26-27, 29
internal routing table, 14-15
network connections, current, 6, 8-9
open files, 19
open TCP or UDP ports, 9-10
overview, 5-6
process memory dumps, 20-25
running processes, 15, 17
running services, 17-18
scheduled jobs, 18
system date and time, 6
users currently logged on, 13-14
with Unix live response
internal routing table, 56

INDEX

- loaded kernel modules*, 57
mounted file systems, 57
network connections, current, 49-50
open files, 55-56
overview, 48
running processes, 53, 55
system date and time, 49
TCP/UDP ports, 51-53
- W**
- Web browsing activity reconstruction**
commercial forensic tools, 248, 251, 254, 257
with EnCase, 248-249, 251-252
with FTK, 252, 257
with IE History, 259
open source solutions
 Galleta, 268, 270-271
 overview, 260
 Pasco, 260-268
overview, 247
- Windows based analysis of “Hello World” program**, 410, 413
dynamic analysis of, 438
 debuggers, 440-441
 Registry Monitor, 443
 Strace, 439
static analysis of, 418
 file command, 418
 hexadecimal viewer, 420-422
 IDA, 434, 438
 link command, 429, 434
 md5sum command, 418
 nm command, 422
- objdump command*, 422-423, 425-426
pe map command, 426
strings command, 418, 420
- Windows based platform, forensic tool analysis on**
case background, 409
“Hello World” program, examining, 410, 413
 dynamic analysis of, 438-443
 static analysis of, 418, 420-426, 429, 434, 438
overview, 409
- sak.exe file**
 dynamic analysis of, 457-461, 465, 467, 470, 473-479
 overview, 444
 static analysis of, 444-452, 456-457
- Windows live response**
nonvolatile data analyzation
 auditing policy, 36
 file system time and date stamps, 31, 33, 35
 IIS logs, 38-41
 logins history, 37
 overview, 29
 registry data, 35-36
 suspicious files, 42-43
 system event logs, 37-38
 system version and patch level, 30-31
 user accounts, 38
overview, 3, 5
unauthorized intrusion, determination of, 43
volatile data analyzation
 cached NetBIOS name tables, 13

INDEX

executables opening TCP or UDP ports,
10-12
full system memory dumps, 26-27, 29
internal routing table, 14-15
network connections, current, 6, 8-9
open files, 19
open TCP or UDP ports, 9-10
overview, 5-6
process memory dumps, 20-25
running processes, 15, 17
running services, 17-18
scheduled jobs, 18
system date and time, 6
toolkit, 83-484, 488-492
users currently logged on, 13-14

Windump, 92
worksteets, 167, 168

X-Z

Yahoo!, 600-601
Yuschuk, Oleh, 440
Zbikowski, Mark, 446

