

FORENSIC FAILS

SHIFT + DELETE WON'T HELP YOU HERE

ERIC ROBI + MICHAEL PERKLIN

DEFCON 21

AUGUST 4, 2013

ABOUT THIS GUY

ERIC ROBI

Founder of Elluma Discovery - 11 years

Forensic Examiner

Thousands of exams

Expert Witness

Likes Cats

ABOUT THIS OTHER GUY

MICHAEL PERKLIN

Senior Investigator / Forensic Examiner

Security Professional

Thousands of exams

Likes to break things

... A Lot

AGENDA

7 Stories full of FAIL

Learn something about Forensic Techniques

Fails brought to you by both **THE SUSPECT** and **THE EXAMINER**

*Names have been changed to protect the idiots on both sides

*Many of the case facts have been changed too.

I don't know why. We don't need to. It just seemed like a nice thing to do.

This presentation required the creation of **Teh Fail Matrix**

User Retard Level

10

Punishment Level

5

\$ Distress Caused

5

Bonus Points

15

Fail Matrix

Personal Fial

Lost the case

35

\$\$\$\$

GF left him

FAIL #1 - The "Wasn't Me" Defense

Employee Bob worked in sales at Acme

He resigned his position and left to work for a competitor

Allegation was made that he took Acme's company list with him

FAIL #1 - The "Wasnt Me" Defense

Bob said "I've got nothing to hide". "Come at me bros!".

We began imaging the drive and started planning the examination

Look for deleted files in unallocated space

Look for 'recent files' used by common programs (Word, Excel)

Look for USB device insertion

Finally the drive finished imaging...

DEFCON EXCLUSIVE... New finding!

FAIL #1 - The "Wasnt Me" Defense

Bob had used a data destruction program to overwrite every byte of unallocated space on his drive

He used a pattern that was not likely to appear through normal use of a Windows operating system

The existence of this pattern **MIGHT** suggest **POSSIBLE** willful destruction of evidence

...maybe

What have we learned...

#1

Data destruction software can almost **ALWAYS** be detected

Even if you don't use a repeating pattern, it's still detectable

We may not know what you destroyed

But we definitely know you destroyed **SOMETHING**

Also, mean phrases make people dislike you.

User Retard Level

12

Punishment Level

12

\$ Distress Caused

3

Bonus Points

0

Fail Matrix

Lost the case

27

Under \$100K

FAIL #2 - The Nickelback Guy

Standard case: Allegation of stolen confidential documents

Suspect John left NOCFED industries after 3 years to work for a competitor

John worked on confidential projects

NOCFED was worried John took data to competitor

FAIL #2 - The Nickelback Guy

Opened HDD to begin analysis

Lots of MP3s identified

Found the confidential documents (as expected)

Almost immediately, something jumped out at me as an
examiner

(We'll get into why in a bit...)

FAIL #2 - The Nickelback Guy

It seems that John assumed that nobody would play his Nickelback MP3s!! (a sound assumption)

They are all .avi files with a renamed filename. Clever, kinda

What was he hiding???

FAIL #2 - The Nickelback Guy

PREGGER PORN!!!!

It seemed John did more at work than just work on his confidential project!!

What have we learned...

#2

Examiners see files in a long list; not a folder/tree structure

A "File Signature Analysis" is run that analyzes every file on the HDD

It compares the contents of files with the extensions of the filenames

Any file with a discrepancy is identified for closer analysis

John's attempt at hiding something put it at the top of the list for analysis

User Retard Level

12

Punishment Level

13

\$ Distress Caused

0

Bonus Points

5

Fail Matrix

Lost his job

30

For owning Nickelback

FAIL #3 - JUST BILL ME LATER

ABC Firm outsourced key part of their business for many years

Received bills on an hourly basis. Amounted to several million \$ per year on average.

Client started bill review project. Suspected some tasks were taking a weeeeeee bit too long.

Asked us to help

FAIL #3 - JUST BILL ME LATER

Thousands PDF format invoices not much help.

Where to start? Not a lot of clues ..

Ah ha! Located billing database on vendor's network

Forensic copy of database, migrated DB to MSSQL

No easy way to compare DB to PDFs.

FAIL #3 - JUST BILL ME LATER

Reverse engineered tables in DB

Noticed audit logs were turned on!

Ran many queries of time billed vs. audit logs

Noticed that audit logs showed changes to DB

Time inflation! Rate inflation!

What have we learned #3

Audit logs off by default. Turned ON by IT peeps!

Audit logs are the BEST evidence of theft in a DB case.

LESSON: Don't turn on audit logs if you plan to cheat your client!

User Retard Level

8

Punishment Level

18

\$ Distress Caused

15

Bonus Points

4

Systematic culture of overbilling

Fail Matrix

Had to refund the \$

45

\$12M + refunded

FAIL #4 - Smoking Gun.txt

Smoking Gun.txt is the gag name of "the file that proves the case"

Comes from cheesy western movies where the murderer's gun is still smoking, proving he fired the shot

This case is another intellectual property case

Again, an employee left his company to go work for a competitor

FAIL #4 - Smoking Gum.txt

Imaged the drive

Kicked-off standard analysis scripts

Opened up his Desktop folder

You can tell a lot about a person by the way they
organize their Desktop!

Immediately solved the case

FAIL #4 - Smoking Gun.txt

FAIL #4 - Smoking Gun.txt

The guy had created a folder filled with data from his previous employer

Bonus PowerPoint presentation to bring his new colleagues up-to-speed

What have we learned...

#4

**Sometimes people
don't even try.**

User Retard Level

18

Punishment Level

10

\$ Distress Caused

6

Bonus Points

12

Fail Matrix

Had to settle for \$

46

\$1.5M in damages

Zero effort!

FAIL #5 - HIDING IN THE CLOUD

Top sales guy leaves company. Sales plummet.

They suspect he took customer list, but can't prove it.

We image his computer and start looking for the usual clues:

FAIL #5 - HIDING IN THE CLOUD

Link files: Shows opened files

BagMRU - Registry key shows user folder activity

Jump lists - Shows opened files (Win 7+)

IE history - Shows accessed files

NO LOVE. SHOW ME THE LOVE.

FAIL #5 - HIDING IN THE CLOUD

Searched IE history

Found a .htm file containing some javascript pointing to "filesanywhere.com"

BINGO!

Showed acct ID, upload times, file names

FOUND SOME SWEET LOVIN'! (stolen files)

FAIL #5 - HIDING IN THE CLOUD

//Fill nodes data

```
oNodes[0] = new node("Stolen_File.txt", 'file', 'USER\\Eric\\  
\\Test\\', 'F', "", 'false', '74', '10/19/2011 3:15:05 PM');
```

```
oNodes[1] = new node("Recipe_for_Coke.txt", 'file', USER\\  
\\Eric\\Test\\', 'F', "", 'false', '23', '10/19/2011 3:15:05 PM');
```


- Recovered FilesAnywhere Information

Timestamp (EDT)	Filename	Type	Destination Folder	Size
6/17/10 12:39:26 PM	Agents.xls	file	\\	2,691,584
6/17/10 12:41:30 PM	0 - Generic flyer.doc	file	\\New Reps\\	1,503,744
6/17/10 12:41:30 PM	ACCESSORIAL CHARGE CHANGES.doc	file	\\New Reps\\	58,880
6/17/10 12:41:30 PM	account review worksheet.xls	file	\\New Reps\\	19,968
6/17/10 12:41:30 PM	ACI Codes Guide Training.doc	file	\\New Reps\\	19,968
6/17/10 12:41:30 PM	ACI Codes.xls	file	\\New Reps\\	15,872
6/17/10 12:41:30 PM	Adding venues.doc	file	\\New Reps\\	78,848
6/17/10 12:41:30 PM	Adding venues.pdf	file	\\New Reps\\	30,741
6/17/10 12:41:31 PM	Apples to apples.doc	file	\\New Reps\\	25,600
6/17/10 12:41:36 PM	Carpet brochure.doc	file	\\New Reps\\	2,338,816
6/17/10 12:41:36 PM	Carpet brochure.pdf	file	\\New Reps\\	215,976
6/17/10 12:41:43 PM	Cases and Crates.doc	file	\\New Reps\\	3,163,136
6/17/10 12:41:43 PM	Cases and Crates.pdf	file	\\New Reps\\	241,206
6/17/10 12:41:44 PM	CC REQUEST FORM FORM 2010.doc	file	\\New Reps\\	353,280
6/17/10 12:41:45 PM	CC REQUEST FORM FORM REVISED.doc	file	\\New Reps\\	353,792
6/17/10 12:41:46 PM	Charges & Specials.doc	file	\\New Reps\\	66,048
6/17/10 12:41:46 PM	Cold Call Tracker.pdf	file	\\New Reps\\	5,219
6/17/10 12:41:46 PM	Cold Call Tracker.xls	file	\\New Reps\\	15,872
6/17/10 12:41:46 PM	Cold calling inquisition.doc	file	\\New Reps\\	25,600
6/17/10 12:41:46 PM	Cold calling tree.doc	file	\\New Reps\\	32,768
6/17/10 12:41:46 PM	Cold calling tree.pdf	file	\\New Reps\\	8,689
6/17/10 12:41:47 PM	Combo.doc	file	\\New Reps\\	244,224
6/17/10 12:41:47 PM	Combo.pdf	file	\\New Reps\\	49,134
6/17/10 12:41:47 PM	Conditions of Contract - rev 09-2007.pdf	file	\\New Reps\\	25,611
6/17/10 12:41:47 PM	Conditions of Contract - rev 09-2007.pdf	file	\\	25,611
6/17/10 12:41:47 PM	Conditions of Contract (rev 09-2007).doc	file	\\	33,280
6/17/10 12:41:47 PM	Conditions of Contract (rev 09-2007).doc	file	\\New Reps\\	33,280
6/17/10 12:41:47 PM	Convention Centers.xls	file	\\	30,720
6/17/10 12:41:47 PM	Convention Centers.xls	file	\\New Reps\\	30,720
6/17/10 12:41:48 PM	Credit Card Authorization, 03-29-10.doc	file	\\	428,032
6/17/10 12:41:48 PM	Credit Card Authorization, 03-29-10.doc	file	\\New Reps\\	428,032
6/17/10 12:41:48 PM	Customer service questionnaire.doc	file	\\	29,184
6/17/10 12:41:48 PM	Customer service questionnaire.doc	file	\\New Reps\\	29,184
6/17/10 12:41:54 PM	Display Pages Catalog.pdf	file	\\	2,934,406
6/17/10 12:41:54 PM	Display Pages Catalog.pdf	file	E\\New Reps\\	2,934,406
6/17/10 12:41:55 PM	Domestic Carriers rebuttals.xls	file	\\	31,744
6/17/10 12:41:55 PM	Domestic Carriers rebuttals.xls	file	\\New Reps\\	31,744
6/17/10 12:41:55 PM	Domestic Carriers.xls	file	\\	54,272
6/17/10 12:41:55 PM	Domestic Carriers.xls	file	\\New Reps\\	54,272
6/17/10 12:41:55 PM	Fax cover sheet.doc	file	\\	165,888
6/17/10 12:41:55 PM	Fax cover sheet.doc	file	\\New Reps\\	165,888
6/17/10 12:41:56 PM	Flyer template in header.doc	file	\\	417,280

FAIL #5 - HIDING IN THE CLOUD

Opposing attorney handed us CD with an Outlook.PST

Drafts - Microsoft Outlook

File Edit View Go Tools Actions Help Adobe PDF

Type a question for help

New | Reply | Reply to All | Forward | Find | Type a contact to find

Mail

Favorite Folders

- Inbox
- Sent Items

All Mail Folders

- Search Folders
- Personal Folders
 - Deleted Items
 - Drafts**
 - Inbox
 - Junk E-mail
 - Outbox
 - Sent Items
- Search Folders

Mail

Calendar

Contacts

Tasks

Drafts

To	Subject	Sent	Size
There are no items to show in this view.			

0 Items

FAIL #5 - HIDING IN THE CLOUD

First thing we do is search for deleted emails

Mail

Favorite Folders

- Inbox
- Sent Items

All Mail Folders

- Deleted Items
- CSUF
- CSUF1 (46)**
- Drafts
- Inbox (102)**
- Junk E-mail
- Outbox
- Sent Items
- Search Folders

Mail

Calendar

Contacts

Tasks

Inbox

	From	Subject	Received	Size	
Date: Last Week					
	Microsof...	Welcome to Outlook Express 6	Sat 5/24/2...	16 KB	
	n3td3v	Re: [Full-disclosure] Media blackout on Cisco IOS roo...	Sat 5/24/2...	12 KB	
	n3td3v	[Full-disclosure] Media blackout on Cisco IOS rootkit ...	Sat 5/24/2...	10 KB	
	Eric R	One more	Sat 5/24...	5 KB	
	Eric Robi	Pen testing	Sat 5/24/2...	2 KB	
	Eric R	FW: We have the most detailed Copies	Sat 5/24...	6 KB	
	Eric R	RE: Check this out	Sat 5/24/2...	6 KB	
	Eric Robi	Check this out	Sat 5/24...	26 ...	
	Brett M...	RE: IIS 6 shell	Sat 5/24...	20 ...	
	Adriel ...	Re: DSS (Passing an audit is NOT compliance!)	Sat 5/24...	51 ...	
	Yuli Str...	Re: AppScan and IDS evasion	Sat 5/24...	23 ...	
	korozi...	Re: all-in-one vs one-on-each (feat. Comercia...	Sat 5/24...	13 ...	
	Erin Car...	RE: AppScan and IDS evasion	Sat 5/24...	18 ...	
	Pen Te...	AppScan and IDS evasion	Sat 5/24...	13 ...	
	M.B.Jr.	Kaseya	Sat 5/24/2...	12 KB	
	Ricardo...	IIS 6 shell	Sat 5/24...	16 ...	
	admin...	PCPIN Chat 6: potential XSS vulnerability in U...	Sat 5/24...	7 KB	
	Renato...	[Full-disclosure] Statistics web pages	Sat 5/24...	10 ...	

FAIL #S - HIDING IN THE CLOUD

10s of thousands of deleted emails

Changes the direction of the case 180 degrees

#WINNING

Who deleted the emails...????

What have we Learned #5

IE history is hard to wipe

Found a new artifact (filesanywhere)

.js files are capable of love too!

Uploading files still leaves traces

Attorneys shouldn't mess with evidence! (Especially if they don't understand how PSTs work)

User Retard Level

18

Punishment Level

10

\$ Distress Caused

8

Bonus Points

15

Fail Matrix

Huge lawsuit
51

\$3.5M in fees and damages

Attorney may lose his license

FAIL #6 - The RDP Bounce

Was called in to investigate a network breach

Some symptoms existed that indicated unauthorized access

Large company

Windows environment

Thousands of PCs in multiple sites around the world

FAIL #6 - The RDP Bounce

Analyzed one computer known to have been breached

Logs showed RDP was used to connect in (Local Admin password)

Logs showed RDP was used to connect out

Tip of the iceberg???

FAIL #6 - The RDP Bounce

Analyzed machine that came before

Analyzed machine that came after

Started noticing a pattern...

FAIL #6 - The RDP Bounce

We still wanted to know WHY. What was the target?

Followed the chain forward

Reached a high-profile machine

Target identified. Steal highly-confidential documents

FAIL #6 - The RDP Bounce

Focused analysis on target machine

What did they do?

What did they take?

Within minutes the attacker was identified

How?

Xerox 9700 [1977]

Credit: <http://www.neatorama.com/2009/04/09/massive-old-school-printers/>

FAIL #6 - The RDP Bounce

By default, RDP maps your printer when connecting to a remote machine

This allows you to "print" from their machine to your printer

Attacker forgot to turn this off

What have we learned... #6

Log entries generated from innocuous system events can give insight into user actions

User Retard Level

20

Punishment Level

15

\$ Distress Caused

8

Bonus Points

20

Fail Matrix

Lost job
63

Loss of income, no reference

Do some research!

FAIL #7 - EPIC PORNNO FAIL

Edgar charged with possession of contraband on his computer

Claims innocence (as usual)

Examined the computer and looked at examiner's report and the allegations:

FAIL #7 - EPIC PORNNO

FAIL

Allegations:

#1 Edgar downloaded porn

#2 Edgar's user accounts had passwords

#3 Edgar utilized newsgroups to download porn (for realz???)

FAIL #7 - EPIC PORNO FAIL

Allegation #1

Edgar downloaded illegal porn

Notable thing: Edgar left his house in April 2012

IE History

File **06/29/2012** 11:29:06 Fri SUSPECT file:///C:/Documents%20and%20Settings/SUSPECT/Desktop/DUDE%20profile%20-%20Naughty%20File1.jpg

File **07/25/2012** 16:41:24 Wed SUSPECT file:///C:/Documents%20and%20Settings/SUSPECT/Desktop/DUDE%20profile%20-%20Naughty%20File2.jpg

File **07/25/2012** 16:42:17 Wed SUSPECT file:///C:/Documents%20and%20Settings/SUSPECT/Desktop/DUDE%20profile%20-%20Naughty%20File3.jpg

P2P Software - Download folder

Name: t-287878478-naughty file (sound - english)(2).mpg

Full Path: E:\Users\Joe\AppData\Local\Ares\My Shared Folder\
t-287878478-naughty file (sound - english)(2).mpg

File Created **12/17/12 10:32:56 AM**

Last Accessed **12/17/12 10:32:56 AM**

Last Written **12/17/12 12:57:35 PM**

FAIL #7 - EPIC PORN FAIL

Allegation #2

Edgar used Outlook Express to download porn

FAIL #7 - EPIC PORNNO FAIL

In reality:

Outlook Express set up with account "PornoLuvr"...

AFTER Edgar moved out of his house

Only **headers** downloaded in Outlook Express. No content. No photos! (Just file names).

FAIL #7 - EPIC PORNO FAIL

Allegation #3

Edgar's user account had a password

Inference is that only Edgar had access

LCP - [C:\Program Files (x86)\LCP\pwdB115F.txt]

File View Import Session Help

Dictionary attack Hybrid attack Brute force attack

Dictionary word: 0 / 0 0.0000 % done

User Name	LM Password	NT Password	<8	>14	LM Hash	NT Hash
<input checked="" type="checkbox"/> Administrator	NO PASSWORD	NO PASSWORD	x		NO PASSWORD	NO PASSWORD
<input checked="" type="checkbox"/> Guest	NO PASSWORD	NO PASSWORD	x		NO PASSWORD	NO PASSWORD
<input checked="" type="checkbox"/> Edgar	NO PASSWORD	NO PASSWORD	x		NO PASSWORD	NO PASSWORD

Ready for passwords recovering

3 of 3 passwords were found (100.000%)

FAIL #7 - EPIC PORNNO

FAIL

More facts (undiscovered by examiner)

P2P client used to download porn...

Into a new user account

AFTER Edgar moved out of the house

FAIL #7 - EPIC PORN FAIL

Our report submitted to prosecutor

Government DROPS the charges... YEARS later

and after \$\$\$\$ legal costs

**Super Timeline Analysis - SANS & Rob Lee -THANK
YOU!**

FAIL #7 - EPIC PORNNO

FAIL

Government interviews Edgar's friend

Friend confesses

Friend tried to frame Edgar to get jiggy with Edgar's wife!!

Court clears Edgar's name

What have we learned... #7

Base conclusions upon **ACTUAL EVIDENCE**

Find multiple artifacts backing up allegations

Tie it to a person, not just a machine

FORENSIC FAILS

SHIFT + DELETE WON'T HELP YOU HERE

ERIC ROBI + MICHAEL PERKLIN

DEFCON 21

AUGUST 4, 2013