Digital Investigations 2012/2013

Pavia, 3.4.2013

Introduzione

Cybercrime

Incident Response

Normativa

On site

Switch off

Analisi on site

Live Forensics

Strumenti

Credits

Davide Gabrini

Forensic Jedi

Università degli Studi di Pavia – Facoltà di Ingegneria 3 aprile 2013

Digital Investigations 2012/2013

Pavia, 3.4.2013

Introduzione

Cybercrime

Incident Response

Normativa

On site

Switch off

Analisi on site

Live Forensics

Strumenti

Credits

Davide Gabrini

Forensic Jedi

Chi sono

- Socio IISFA, DEFTA, Tech&Law fellow
- Certificazioni CIFI, ACE, AME
 Come vedete **non** sono qui in divisa.

Digital Investigations 2012/2013

Pavia, 3.4.2013

Cybercrime

Incident Response

Normativa

On site

Switch off

Analisi on site

Live Forensics

Strumenti

Credits

Agenda

- Cybercrime e incidenti informatici
- ▶Incident Response
- ▶Normativa di riferimento
- ▶Operazioni on-site
- Necessità e opportunità di accertamenti live
- Live Forensics e sue best practice
- Strumenti disponibili

Davide Gabrini

Digital Investigations 2012/2013

Pavia, 3.4.2013

Introduzione

Incident Response

Normativa

On site

Switch off

Analisi on site

Live Forensics

Strumenti

Credits

Davide Gabrini

Forensic Jedi

Incidenza del cybercrime in Italia

Digital			
Investigation			
2012/2013			
Pavia, 3.4.2013			

Incidenza del cybercrime in Italia

Investigations	incidenza dei cybercrime in Italia					
2012/2013	Figure 20. The locations with the most computers reporting detections and removals by desktop antimalware products in 1H12 (Fonte: Microsoft Security Intelligence					
Pavia, 3.4.2013						
Introduzione		Country/Region	1Q12	2Q12	Chg. 1Q to 2Q	
Cybercrime	1	United States	9,407,423	12,474,127	32.6%	
Incident Response	2	Brazil	3,715,163	3,333,429	-10.3% ▼	
Normativa	3	Korea	2,137,136	2,820,641	32.0% 🔺	
On site	4	Russia	2,580,673	2,510,591	-2.7% ▼	
Switch off	5	China	1,889,392	2,000,576	5.9% 🔺	
Analisi on site	6	Turkey	1,924,387	1,911,837	-0.7% ▼	
Live Forensics	7	France	1,677,242	1,555,522	-7.3% ▼	
Strumenti	8	United Kingdom	1,648,801	1,509,488	-8.4% ▼	
Credits	9	Germany	1,544,774	1,486,309	-3.8% ▼	
Davide Gabrini	10	Italy	1,361,043	1,341,317	-1.4% ▼	

Digital Investigations 2012/2013

Pavia, 3.4.2013

Introduzione

Incident Response

Normativa

On site

Switch off

Analisi on site

Live Forensics

Strumenti

Credits

Incidenza del cybercrime in Italia

Bot Activity, Top 10 Countries

This chart lists the top 10 countries seen contributing to botnet activity online in the last 24 hours, as a percentage relative to total malicious activity in the same period. IP geolocation isn't perfect, so this data isn't exact, but we believe it should be representative of the current global picture.

TEAM CYMRU

Davide Gabrini

Digital Investigations 2012/2013

Pavia, 3.4.2013

Introduzione

Incident Response

Normativa

On site

Switch off

Analisi on site

Live Forensics

Strumenti

Credits

Davide Gabrini

Forensic Jedi

Incidenza del cybercrime in Italia

Statistiche aggiornate sul fenomeno nel rapporto Clusit – Security Summit 2012

Phone Hacking

TOTALE

				Hackti
VITTIME PER TIPOLOGIA	2011	1Q 2012	Total	Cyber
Institutions: Gov - Mil - LEAs - Intelligence	153	146	299	TOTA
Others	97	95	192	
Industry: Entertainment / News	76	56	132	
Industry: Software / Hardware Vendor	27	18	45	
Institutions: Research - Education	26	30	56	
Industry: Gov. Contractors / Consulting	18	8	26	
Industry: Banking / Finance	17	16	33	
Industry: Security	17	7	24	
Industry: Online Services / Cloud	15	28	43	
Industry: Telco	11	6	17	
Industry: Health	10	1	11	TECH
Religion	0	7	7	TIPO
Industry: Chemical / Medical	2	5	7	SQL
TOTALE	469	423	892	Kana

	ATTACCANTI PER TIPOLOGIA	2011	1Q 2012	Totale
	Cybercrime	170	175	345
	Unknown	148	122	270
	Hacktivism	114	106	220
	Espionage / Sabotage	23	3	26
tai	Cyber warfare	14	17	31
9	TOTALE	469	423	892
2				

	TECNICHE DI ATTACCO PER TIPOLOGIA	2011	1Q 2012	Totale
_	SQL injection ²²	197	137	334
	Known Vulnerabilities / Misconfigurations	107	69	176
	Unknown	73	98	171
	100000000000000000000000000000000000000	T. Carlot		1.000

Malware 34 23 57 DDoS23 27 59 86 23 Account Cracking 10 13 Phishing / Social Engineering 10 11 21 7 13 Multiple Techniques 6 5 0-day24

0

3

3

892

Digital Investigations 2012/2013

Pavia, 3.4.2013

Introduzione

Incident Response

Normativa

On site

Switch of

Analisi on site

Live Forensics

Strumenti

Credits

Sotto la punta dell'iceberg

Il grosso delle violazioni non viene denunciato. Possibili cause:

- La compromissione non viene rilevata
- ▶ Il problema viene "rattoppato" senza indagare ulteriormente
- L'indagine rimane interna all'azienda
 - Timore di danno d'immagine
 - Scarsa fiducia o interesse in un'azione legale

Davide Gabrini

Digital Investigations 2012/2013

Pavia, 3.4.2013

Introduzione

Incident Response

Normativa

On site

Switch off

Analisi on site

Live Forensics

Strumenti

Credits

Davide Gabrini Forensic Jedi

E chi chiamerai?

Cosa fare, dal punto di vista legale, in caso di accertato accesso abusivo? E' possibile presentare una **querela**:

- ▶ **Chi**: la parte lesa. Nel caso di un'azienza, chi ne ha la rappresentanza legale.
 - La procedibilità d'ufficio è possibile solo in presenza di aggravanti
 - È comunque opportuno che il legale/amministivo sia accompagnato dal tecnico
 - Quando si tratta di reati con alto profilo tecnico, serve una querela con un profilo tecnico altrettanto alto
- Quando: entro 3 mesi dal giorno in cui si è appreso il fatto
- **Dove**: qualunque ufficio di Polizia Giudiziaria. Tuttavia la Polizia Postale è solitamente più avvezza alla materia
- ▶ **Cosa serve**: tutto! Ogni informazione, dato, rilievo utile a circostanziare i fatti. Meglio ancora se già filtrato, ma attenti alla conservazione degli originali! Per operare al meglio, sono utili nozioni di **computer forensics**

Digital Investigations 2012/2013

Pavia, 3.4.2013

Introduzione

Cybercrime

Normativa

On site

Switch of

Analisi on site

Live Forensics

Strumenti

Credits

Davide Gabrini Forensic Jedi

Incidente informatico

- ▶Un incidente informatico è qualcosa di più ampio, che non riguarda necessariamente il cybercrime, ma comprende imprevisti e malfunzionamenti anche accidentali, sia hardware che software
- ▶Per quanto riguarda gli incidenti di sicurezza, la RFC 2350 distingue tra
 - Loss of confidentiality of information.
 - Compromise of integrity of information.
 - Denial of service.
 - ▶ Misuse of service, systems or information.
 - Damage to systems.

Pavia, 3.4.2013

Introduzione

Cybercrime

Incident Response

Normativa

On site

Switch off

Analisi on site

Live Forensics

Strumenti

Credits

Davide Gabrini

Digital Investigations 2012/2013

Pavia, 3.4.2013

Introduzione

Cybercrime

Normativa

On sit

Switch off

Analisi on site

Live Forensics

Strumenti

Credits

Computer Forensics e Incident Response

- ▶ Le procedure di CF ben si inseriscono nel processo di gestione degli incidenti
- Un processo di IR non è completo senza una fase di indagine
- Nonostante i possibili obiettivi comuni, CF e IR hanno spesso priorità e finalità diverse
- Ciò che va bene per l'IR, non è detto che vada altrettanto bene per la CF
 - > sempre se si desidera arrivare in sede di giudizio

Davide Gabrini

Digital Investigations 2012/2013

Pavia, 3.4.2013

Introduzione

Cybercrime

Incident Response

On site

Switch off

Analisi on site

Live Forensics

Strumenti

Credits

NORMATIVA DIRIFERIMENTO

Davide Gabrini

Digital Investigations 2012/2013

Pavia, 3.4.2013

Introduzione

Cybercrime

Incident Response

On site

011 0110

Switch of

Analisi on site

Live Forensics

Strumenti

Credits

Raccolta delle prove

Oltre che dalla Polizia Giudiziaria, le prove possono essere raccolte anche da altri soggetti:

- il Pubblico Ministero durante le indagini preliminari;
- la parte sottoposta a indagine, a fini difensivi;
- la parte offesa, per valutare l'opportunità di una denuncia o querela.

Davide Gabrini

Digital Investigations 2012/2013

Pavia, 3.4.2013

Introduzione

Cybercrime

Incident Response

On site

Switch off

Analisi on site

Live Forensics

Strumenti

Credits

Prove atipiche

Art.189 c.p.p. comma 1: Prove non disciplinate dalla legge

Quando è richiesta una prova non disciplinata dalla legge, il giudice può assumerla se essa risulta idonea ad assicurare l'accertamento dei fatti e non pregiudica la libertà morale della persona. Il giudice provvede all'ammissione, sentite le parti sulle modalità di assunzione della prova.

Davide Gabrini

Digital Investigations 2012/2013

Pavia, 3.4.2013

Introduzione

Cybercrime

Incident Response

Normativa

On site

Switch off

Analisi on site

Live Forensics

Strumenti

Credits

Davide Gabrini Forensic Jedi

Indagini difensive

- Principio di parità tra accusa e difesa
- L. 397/2000: Disposizioni in materia di indagini difensive
 - Art. da 391bis a 391decies cpp
- ▶ Il difensore, gli investigatori privati, i consulenti tecnici possono:
 - ▶ Ricevere dichiarazioni dalle persone in grado di riferire su circostanze utili
 - Richiedere documentazione alla Pubblica Amministrazione
 - Prendere visione dello stato di luoghi e cose ed effettuare rilievi
 - ➤ Accedere a luoghi privati o non aperti al pubblico, eventualmente su autorizzazione del giudice, al solo fine di ispezione.

Digital Investigations 2012/2013

Pavia, 3.4.2013

Introduzione

Cybercrime

Incident Response

Normativa

On site

Analisi on site

Live Forensics

Strumen

Credits

Davide Gabrini

Forensic Jedi

Art.391-nonies: Attività investigativa preventiva

L'attività investigativa del difensore (Art.327-bis) può essere svolta anche preventivamente, su apposito mandato e per l'eventualità che si instauri un procedimento penale.

▶ Il difensore può incaricare dell'attività il sostituto, l'investigatore privato autorizzato o il consulente tecnico

L'attività investigativa preventiva non può comprendere atti che richiedono l'autorizzazione dell'Autorità Giudiziaria

Si possono dunque svolgere autonomamente indagini private in attesa di valutare l'eventualità di procedere a un'azione penale e/o civile.

Digital Investigations 2012/2013

Pavia. 3.4.2013

Introduzione

Cybercrime

Incident Response

Analisi on site

Live Forensics

Strumenti

Credits

Legge 48/2008

- Per la prima volta, vengono introdotte **procedure** di acquisizione dell'evidenza informatica, mediante l'imposizione dell'adozione di misure tecniche dirette ad assicurare la conservazione dei dati originali e ad impedirne l'alterazione;
- Adozione di procedure che assicurino la conformità dei dati acquisiti a quelli originali e la Switch off loro immodificabilità.
 - Le novità riguardano, tra l'altro, gli articoli relativi a perquisizione, ispezione, sequestro, accertamenti urgenti, oltre al concetto stesso di corpo del reato.

Davide Gabrini Forensic Jedi

Digital Investigations 2012/2013

Pavia, 3.4.2013

Introduzione

Cybercrime

Incident Response

Normativa

Switch off

Analisi on site

Live Forensics

Strumenti

Credits

Davide Gabrini

Forensic Jedi

INTERVENT ON-SITE

Digital Investigations 2012/2013

Pavia, 3.4.2013

Introduzione

Cybercrime

Incident Response

Normativa

Switch off

Analisi on site

Live Forensics

Strumenti

Credits

Questioni pratiche

- ▶Dopo aver enunciato i principi della digital forensics, occorre confrontarsi col reale
 - Cosa ci si trova di fronte operando sul campo?
 - ▶Quali scelte si hanno a disposizione nella trattazione dei reperti?
 - Tutti i metodi sono equivalenti o possono portare a risultati diversi?
 - ▶ Quali strumenti e metodi sono compatibili con la normativa?
 - Come comportarsi quando qualcosa non funziona?

Davide Gabrini

Digital Investigations 2012/2013

Pavia, 3.4.2013

Introduzione

Cybercrime

Incident Response

Normativa

Switch off

Analisi on site

Live Forensics

Strumenti

Credits

Davide Gabrini Forensic Jedi

Operazioni preliminari

- Prendere il controllo dell'area:
 - ▶ Individuare le apparecchiature accese
 - >attenzione agli screensaver
 - ➤ Tenere le persone lontane dagli apparati, dalle prese di corrente, dalle connessioni dati...
 - ▶ Non spegnere apparecchiature accese prima di esser certi di poterlo fare
 - **▶ NON** accendere apparecchiature spente
 - >se necessario, attendere l'intervento di personale specializzato
- ▶ Isolare la scena del crimine o dell'incidente sia **fisicamente** che **logicamente**

Digital Investigations 2012/2013

Pavia, 3.4.2013

Introduzione

Cybercrime

Incident Response

Normativa

On site

Switch off

Analisi on site

Live Forensics

Strumen

Credits

Isolamento logico

- ▶Rilevare se ci sono apparati collegati in rete e se c'è attività
 - ▶ Se c'è un modem non connesso, scollegarlo
 - ➤ Se c'è attività, scollegare i cavi solo dopo gli opportuni accertamenti, se ritenuti utili per l'indagine
 - Attenzione ai dispositivi wireless
- Staccare i cavi dal lato del PC, non delle prese (è più difficile sbagliarsi...)
- Rimuovere le batterie dei dispositivi mobili (sempre se opportuno)

Davide Gabrini

Digital Investigations 2012/2013

Pavia, 3.4.2013

Introduzione

Cybercrime

Incident Response

Normativa

Switch off

Analisi on site

Live Forensics

Strumenti

Credits

Davide Gabrini Forensic Jedi

Analisi ambientale

- ▶Rilevare elementi ambientali può fornire informazioni sugli usi e la disponibilità dei sistemi, soprattutto per individuare responsabilità personali
- Simili informazioni, se non annotate con precisione, andrebbero facilmente perse
- Spesso chi esegue il primo intervento e l'acquisizione è persona diversa da chi effettuerà l'analisi
- ▶Il primo passo di un'indagine digitale è

l'identificazione

- > se si fallisce in questa fase, difficilmente c'è rimedio
- Individuare cosa acquisire non è sempre facile
 - Sarebbe bello sapere anzitutto cosa si cerca...
 - I dati e i supporti potrebbero essere nascosti, fisicamente o logicamente, oppure essere altrove

Digital Investigations 2012/2013

Pavia, 3.4.2013

Introduzione

Cybercrime

Incident Response

Normativa

On site

Switch of

Analisi on site

Live Forensics

Strumenti

Credits

Davide Gabrini Forensic Jedi

Analisi Live vs Post-mortem

- ▶Quando si rinviene un sistema acceso, si è davanti ad una scelta:
 - Spegnerlo subito per procedere ad acquisizione e analisi post-mortem
 - Esaminarlo mentre è in esecuzione
- Entrambe le scelte hanno pro e contro, dipendenti anche da:
 - Competenza del personale impiegato
 - Strumentazione a disposizione
 - Perdita di dati e loro rilevanza
- ▶ Probabilmente occorrerà comunque valutare la modalità di spegnimento

Digital Investigations 2012/2013

Pavia, 3.4.2013

Introduzione

Cybercrime

Incident Response

Normativa

On site

Switch off

Analisi on site

Live Forensics

Strumenti

Credits

Davide Gabrini

Digital Investigations 2012/2013

Pavia, 3.4.2013

Introduzione

Cybercrime

Incident Response

Normativa

On site

Analisi on site

Live Forensics

Strumen

Credits

Davide Gabrini Forensic Jedi

Spegnimento

- Cosa si perde sicuramente allo spegnimento:
 - ▶ memorie volatili
 - > stato di rete, sistema, applicazioni ecc.
 - ▶ chat in corso, cronologia di una shell...
 - eventi in corso che non prevedono log
 - ▶ volumi cifrati (BitLocker, FileVault, TrueCrypt, PGDisk, BestCrypt ecc. ecc.)
- ▶Per acquisire queste informazioni serve però personale addestrato
- Diversamente, si rischia di far danni...

Digital Investigations 2012/2013

Pavia, 3.4.2013

Introduzione

Cybercrime

Incident Response

Normativa

On site

Cwitch of

Analisi on site

Live Forensics

Strumenti

Credits

Davide Gabrini Forensic Jedi

Metodi di spegnimento

- 1) Procedura canonica (in genere deprecata)
 - Start -> Spegni computer -> Spegni
 - # shutdown -h now
- le normali procedure alterano numerose informazioni sul disco!
- ▶ogni scrittura sovrascrive dati preesistenti (rilevanti?)
- ▶è possibile siano state predisposte procedure di "pulizia", dal proprietario o dall'intruso

Digital Investigations 2012/2013

Pavia, 3.4.2013

Introduzione

Cybercrime

Incident Response

Normativa

On site

Switch off

Analisi on site

Live Forensics

Strumenti

Credits

Metodi di spegnimento

- 2) Interrompendo l'alimentazione
- Staccare il cavo dal lato del PC
 - Non fidarsi degli interruttori
- L'impatto è minore che con lo shutdown del sistema; il rischio di shock elettrico limitato
- Anche personale non esperto può procedere senza rischiare troppo danno
- Per contro, potrebbero perdersi dati non ancora registrati su disco
 - scritture in cache, transazioni DB...
 - e se il disco non ci fosse proprio?

Davide Gabrini

Digital Investigations 2012/2013

Pavia, 3.4.2013

Introduzione

Cybercrime

Incident Response

Normativa

On site

Analisi on site

Live Forensics

Strumenti

Credits

Davide Gabrini Forensic Jedi

Power off → **sequestro fisico**

- ▶Prima dello spegnimento, annotare l'ora di sistema e gli eventuali sfasamenti con l'ora reale
- ▶Annotare i seriali ed etichettare tutti reperti
 - eventualmente anche cavi e connettori
- Eseguire, se possibile e utile, rilievi fotografici
- ▶Ricercare eventuali annotazioni utili, come utenze, password, indirizzi e-mail, URL...
 - Chiedere è lecito, rispondere cortesia :-)
- Non dimenticare CD, floppy o schede di memoria inserite nel lettore!
- Durante la repertazione, contare i supporti, non le custodie
- ▶Ricercare e acquisire anche gli alimentatori e gli altri accessori necessari
- ▶ Trattare i reperti opportunamente, implementare una robusta **catena di custodia** ecc. ecc.

Digital Investigations 2012/2013

Pavia, 3.4.2013

Introduzione

Cybercrime

Incident Response

Normativa

On site

Switch off

Analisi on site

Live Forensics

Strumenti

Credits

Davide Gabrini

Digital Investigations 2012/2013

Pavia, 3.4.2013

Introduzione

Cybercrime

Incident Response

Normativa

On site

Switch off

Analisi on site

Live Forensics

Strumenti

Credits

Forensic Jedi

MALISI QN-SITE

Digital Investigations 2012/2013

Pavia, 3.4.2013

Introduzione

Cybercrime

Incident

Normativa

On site

Switch off

Analisi on site

Live Forensics

Strumenti

Credits

Davide Gabrini Forensic Jedi

Motivi per richiedere un'analisi sul posto

- Desiderio di avere risposte immediate
- ►Indirizzare meglio le stesse operazioni di ricerca o perquisizione
- ▶Possibilità di eseguire *triage* su quanto disponibile
 - evitare "saccheggi" indiscriminati
 - individuare subito responsabilità personali in ambienti condivisi
 - evidenziare subito le informazioni più rilevanti rispetto a quelle secondarie
- ▶Per la P.G., possibilità di procedere ad **arresto** in **flagranza** per i reati che lo prevedono

Digital Investigations 2012/2013

Pavia, 3.4.2013

Introduzione

Cybercrime

Incident Response

Normativa

On site

Switch off

Analisi on site

Live Forensics

Strumenti

Credits

Davide Gabrini Forensic Jedi

Controindicazioni

- Sicuri che un'analisi sul posto sia la procedura migliore?
- Dalla RFC3227 in poi, le *best practices* internazionali consigliano prudenza...
- ▶Quando si può scegliere tra acquisire e analizzare, prima si acquisisce, poi si analizza, non il contrario!
- ▶Quando un sistema è spento, è solitamente consigliato **non** accenderlo
- Comunque di regola le analisi **NON** si fanno **MAI** sui reperti originali, ma **SOLO** sulle copie
 - Fare diversamente è rischioso
 - Correre rischi inutili è da irresponsabili

Digital Investigations 2012/2013

Pavia, 3.4.2013

Introduzione

Cybercrime

Incident Response

Normativa

On site

Switch off

Analisi on site

Live Forensics

Strumenti

Credits

Davide Gabrini Forensic Jedi

Potenziale invasività

- ▶Il sistema è spento, quindi in condizione statica (non facilmente alterabile)
- ► Accenderlo significa perturbarlo e perdere la sicurezza iniziale
- Senza opportune cautele, si rischia di inquinare irrimediabilmente il reperto
 - le modifiche apportate sono note?
 - sono documentabili?
 - intaccano significativamente il risultato dell'analisi?
 - ogni modifica distrugge qualcosa!
- ▶Occorre quindi operare con cognizione di causa e grande cautela
- ▶In ogni caso, **MAI** permettere l'avvio del sistema operativo residente!

Digital Investigations 2012/2013

Pavia, 3.4.2013

Introduzione

Cybercrime

Incident Response

Normativa

On site

Switch of

Analisi on site

Live Forensics

Strumen

Credits

Controindicazioni "ambientali"

- Nel proprio ufficio si "gioca in casa", ma in perquisizione l'ambiente è spesso ostile...
- Le condizioni operative non sono paragonabili a quelle di un laboratorio
- L'attrezzatura a disposizione non può che essere limitata
- Situazioni imprevedibili sono sempre in agguato

Davide Gabrini

Digital Investigations 2012/2013

Pavia, 3.4.2013

Introduzion

Cybercrime

Incident Response

Normativa

On site

Switch off

Analisi on site

Live Forensics

Strumenti

Credits

Fattore tempo

- Anche il tempo a disposizione è forzatamente limitato
- La fretta è il primo elemento da tenere fuori dalla scena del crimine
- Spesso non si procede ad acquisizione sul posto perché i tempi sono proibitivi
 - Figuriamoci un'analisi!
- L'asportazione fisica rimane il più delle volte la soluzione più rapida e sicura,
- ma non sempre!

Davide Gabrini

Digital Investigations 2012/2013

Pavia, 3.4.2013

Introduzione

Cybercrime

Incident Response

Normativa

On site

Switch off

o mitori o

Analisi on site

Live Forensics

Strumenti

Credits

Responso incerto

Un'analisi eseguita in queste condizioni può dare riscontri **solo in positivo**:

In ella migliore delle ipotesi, si può da subito confermare l'esistenza di un'evidence individuata,

ma non individuarla non ne conferma

l'assenza con altrettanta certezza!

Davide Gabrini

Digital Investigations 2012/2013

Pavia. 3.4.2013

Introduzione

Cybercrime

Incident Response

Normativa

On site

Switch off

Analisi on site

Live Forensics

Strumenti

Credits

Davide Gabrini

Forensic Jedi

Alternative all'analisi sul posto

- Ovviamente una: acquisizione!
- L'acquisizione va fatta rispettando l'ordine di volatilità
- Per i sistemi accesi:
 - Registri, cache
 - Memorie RAM
 - Stato della rete (connessioni stabilite, socket in ascolto, applicazioni coinvolte, cache ARP, routing table, DNS cache ecc...)
 - Processi attivi
 - File system temporanei
 - Dischi

Digital Investigations 2012/2013

Pavia, 3.4.2013

Introduzione

Cybercrime

Incident Response

Normativa

On site

Switch off

Analisi on site

Live Forensics

Strumenti

Credits

Ordine di volatilità (segue)

- ▶Dopo lo spegnimento si prosegue con:
 - Dischi (post-mortem)
 - Log remoti
 - Configurazione fisica e topologia di rete
 - ► Floppy, nastri e altri dispositivi di backup
 - ▶ Supporti ottici, stampe ecc.

Davide Gabrini

Digital Investigations 2012/2013

Pavia, 3.4.2013

Introduzione

Cybercrime

Incident Response

Normativa

On site

Switch off

Analisi on site

Live Forensics

Strumenti

Credits

Casi inevitabili

E' davvero necessario accendere sul posto un sistema spento quando:

- ▶il sistema non è fisicamente rimovibile
 - o sono rimovibili solo i dischi ma ciò potrebbe non bastare
- ▶non è possibile sequestrare tutti i sistemi, ma occorre individuare solo quelli rilevanti
- occorre soltanto acquisire dati, senza operare il sequestro dell'hardware
- ▶l'urgenza di ottenere informazioni è tale da non consentire ritardi

Davide Gabrini

Digital Investigations 2012/2013

Pavia. 3.4.2013

Introduzione

Cybercrime

Response

Normativa

On site

Analisi on site

Live Forensics

Strumenti

Credits

Davide Gabrini

Forensic Jedi

La accendiamo?

- Se ancora non vi ho convinto e volete la vostra *preview* sul posto, considerate almeno un'alternativa alla macchina sospetta...
- ▶Una macchina sospetta non è *trusted* come quella del laboratorio, da cui il nome "sospetta" ;-)
- Meglio estrarre le memorie di massa ed esaminarle con una macchina fidata
 - sempre che ciò sia possibile...
 - Write blocker, adattatori, lentezza dei bus...
 - sempre con i limiti dettati dalla contingenza
 - lavorare direttamente sugli originali è comunque un grosso rischio

Digital Investigations 2012/2013

Pavia. 3.4.2013

Introduzione

Cybercrime

Incident Response

Normativa

On site

Switch off

Analisi on site

Live Forensics

Strumenti

Credits

Davide Gabrini Forensic Jedi

Metodi di accensione

- Se proprio occorre accendere un PC spento, adottare qualche precauzione:
 - rimuovere i dischi
 - accendere il PC e accedere al BIOS
 - verificare l'ora di sistema
 - verificare/cambiare la sequenza di boot
 - inserire il proprio CD (o device) di avvio con sistema operativo forensically sound
 - spegnere il PC
 - ricollegare i dischi
 - > accendere il PC, accedere nuovamente al BIOS e verificare la sequenza di boot
 - riavviare il PC

Digital Investigations 2012/2013

Pavia, 3.4.2013

Introduzione

Cybercrime

Incident Response

Normativa

On site

Switch off

Analisi on site

Live Forensics

Strumenti

Credits

Davide Gabrini

Forensic Jedi

FORENSICS

Digital Investigations 2012/2013

Pavia, 3.4.2013

Introduzione

Cybercrime

Incident Response

Normativa

On site

Switch off

Analisi on site

Live Forensics

Strumenti

Credits

Quando è necessario un intervento live

- Se il sistema è in esecuzione, qualsiasi azione lo modificherà
 - tanto vale intraprendere azioni utili...
- Se il sistema non è fisicamente rimovibile
- Se il sistema non può essere spento
- Se il sistema non può essere acquisito nella sua interezza
- Se le informazioni volatili possono essere rilevanti ai fini dell'indagine
- In particolar modo, se occorre acquisire il traffico di rete riguardante la macchina

Davide Gabrini

Digital Investigations 2012/2013

Pavia, 3.4.2013

Introduzione

Cybercrime

Incident Response

Normativa

On site

Switch off

Analisi on site

Live Forensics

Strumenti

Credits

Invasività

- ▶ Il sistema viene sicuramente alterato
 - le modifiche sono note?
 - sono documentabili?
 - intaccano significativamente il risultato dell'analisi?
 - ogni modifica distrugge qualcosa
- Gli accertamenti svolti su sistemi accesi non saranno ripetibili

Davide Gabrini

Digital Investigations 2012/2013

Pavia, 3.4.2013

Introduzione

Cybercrime

Incident Response

Normativa

On site

Switch off

Analisi on site

Live Forensics

Strumenti

Credits

Davide Gabrini Forensic Jedi

Live forensics best practices

- L'intervento dell'utente deve essere ridotto al minimo
- Ogni azione deve essere indispensabile e meno invasiva possibile
- Le modifiche ai dati memorizzati staticamente devono essere ridotte all'inevitabile
- Le aquisizioni hanno priorità secondo l'ordine di volatilità
- Ogni azione intrapresa deve essere scrupolosamente verbalizzata, con gli opportuni riferimenti temporali
- ▶ Gli strumenti utilizzati devono essere fidati, il più possibile indipendenti dal sistema e impiegare il minimo delle risorse; non devono produrre alterazioni né ai dati né ai metadati
- ▶ I dati estratti vanno sottoposti ad hash e duplicati prima di procedere all'analisi
- ▶ I dati che non sono volatili devono preferibilmente essere acquisiti secondo metodologia tradizionale

Digital Investigations 2012/2013

Pavia, 3.4.2013

Introduzione

Cybercrime

Incident Response

Normativa

On site

Switch of

Analisi on site

Live Forensics

Strumenti

Credits

Live forensics best practices

Più in generale:

- E' necessario comprendere le azioni che si stanno per compiere e le loro conseguenze
 - ▶ In caso contrario, è indispensabile ricorrere a personale specializzato
- E' consigliabile attenersi agli obiettivi dell'indagine, evitando divagazioni
- La *live forensics* non dovrebbe sostituirsi all'analisi *post-mortem*, ma esserne <u>complementare</u>

Davide Gabrini Forensic Jedi

Digital Investigations 2012/2013

Pavia, 3.4.2013

Introduzione

Cybercrime

Incident Response

Normativa

On site

Switch off

Analisi on site

Live Forensics

Strumenti

Credits

Nemici delle live forensics

- Rootkit
 - user space (ring 3)
 - kernel space (ring 0)
 - VM based
- Non sempre è facile rilevarli
- Possono rilevare l'azione dei tool forensi
- Possono quindi alterarne i risultati, p.e. impedendo l'acquisizione di un'evidence
- Rendono necessaria l'analisi post-mortem

Davide Gabrini

Digital Investigations 2012/2013

Pavia, 3.4.2013

Introduzione

Cybercrime

Incident Response

Normativa

On site

Switch off

Analisi on site

Live Forensics

Strumenti

Credits

STRUMENTI

Davide Gabrini

Digital Investigations 2012/2013

Pavia, 3.4.2013

Introduzione

Cybercrime

Incident Response

Normativa

On site

Switch off

Analisi on site

Live Forensics

Strumenti

Credits

Distribuzioni forensi

- ▶Analisi *live* e boot
 - **▶ DEFT** (<u>www.deftlinux.net</u>)
 - CAINE (<u>www.caine-live.net</u>)
- Solo boot (linux-based)
 - Raptor
 - Paladin
- Solo boot (Windows-based)
 - **▶ WinFE** (kit DIY di Microsoft)
 - ▶ SAFE BootDisk di ForensicSoft

Davide Gabrini

Digital Investigations 2012/2013

Pavia, 3.4.2013

Introduzione

Cybercrime

Incident Response

Normativa

On site

Switch off

Analisi on site

Live Forensics

Strumenti

Credits

Davide Gabrini

Forensic Jedi

Cattura della RAM: tecniche

- Con privilegi amministrativi, la copia della RAM non é diversa da quella di altri device
 - tramite /dev/mem o \\.\PhysicalMemory
- Esistono però limitazioni, ben analizzate in "Memory forensics: introduzione alle procedure di acquisizione delle memorie volatili" F.Schifilliti, IISFA Memberbook 2009
- ▶Se il PC é bloccato?
 - ► Accesso diretto alla RAM (DMA) tramite porta Firewire IEEE1395
 - Cold boot attack
 - Duplicazione hardware?
 - ▶ Tribble, Co-Pilot

Digital Investigations 2012/2013

Pavia, 3.4.2013

Introduzione

Cybercrime

Incident Response

Normativa

On site

Switch off

Analisi on site

Live Forensics

Strumenti

Credits

Davide Gabrini Forensic Jedi

Cattura della RAM

- **▶Win32dd** di Matthieu Suiche
- ▶**FTK Imager** di AccessData
- **▶MDD** di ManTech
- ▶Nigilant32 di Agile Risk Management
- **▶**Scaner e PZenDump
- **▶**Mandiant Memoryze
- **winen** per i clienti Guidance Software
- **▶FastDump** di HBGary Inc.
- **▶PMDump** e **memimager** di Arne Vidstrom
- **▶**Belkasoft Live RAM Capturer
- ▶dd, dcfldd, dc3dd...
- **▶fmem** per Linux
- **▶Mac Memory Reader** di CyberMarshal
- ▶pythonraw1394
- ▶Inoltre **msramdmp** e **memimage**, destinati ai solutori più che abili

Digital Investigations 2012/2013

Pavia. 3.4.2013

Introduzione

Cybercrime

Incident Response

Normativa

Analisi on site

Live Forensics

Strumenti

Credits

Davide Gabrini

Forensic Jedi

DART

- ▶Dalla versione 7 di DEFT è stato introdotto il nuovo strumento **DART**
- Launcher per oltre 1GB di applicazioni portabili per live forensics, incident response e malware analysis
- ▶ Verifica l'integrità dei tool prima di lanciarli e registra un log delle operazioni
- Switch off E' in lavorazione **DART 2.0**, che esordirà a breve in DEFT 8, con nuovi strumenti e nuove funzioni
 - ▶In futuro sarà pienamente cross-platform e girerà quindi anche su Linux e Mac OSX

Digital Investigations 2012/2013

Pavia, 3.4.2013

Introduzione

Cybercrime

Incident Response

Normativa

On site

Switch of

Analisi on site

Live Forensics

Strument

Credits

Strumenti automatizzati

DEFT mette a disposizione in DART tre strumenti:

WFT: Windows Forensic Toolchest

linux-ir.sh: script per sistemi Linux

mac-ir.sh: script per sistemi OSX

Sono tutti *batch script* il cui scopo è raccogliere informazioni sul sistema su cui vengono avviati

▶Possono salvare un report su un device locale (p.e. un pendrive) o una cartella di rete condivisa

Consentono di velocizzare e standardizzare rilievi che, fatti da un operatore umano, richiederebbero tempo e competenze specifiche

Davide Gabrini

Digital Investigations 2012/2013

Pavia, 3.4.2013

Introduzione

Cybercrime

Incident Response

Normativa

On site

Switch off

Analisi on site

Live Forensics

Credits

Davide Gabrini Forensic Jedi

Strumenti automatizzati

- ▶Altri strumenti simili sono:
 - ▶ **COFEE** di Microsoft: Computer Online Forensi Evidence Extractor (solo law enforcement)
 - ► MIR-ROR: Motile Incident Response Respond Objectively, Remediate (basato su Sysinternals), divenuto ora **Confessor**
 - ▶ **RAPIER**: Rapid Assessment & Potential Incident Examination Report (Intel)
 - **▶ Live Response** (e-fense)
 - ▶ **Drive Prophet** (Mark McKinnon, RedWolf)
 - ▶ **ADF Triage Kit** di ADF Solutions

Opportunamente configurati ed impiegati, possono coprire le esigenze di e-discovery, incident response, triage e forensics

Digital Investigations 2012/2013

Pavia, 3.4.2013

Introduzione

Cybercrime

Incident Response

Normativa

On site

Switch off

Analisi on site

Live Forensics

Strumenti

Credits

Davide Gabrini
Forensic Jedi

WFT: Windows Forensic Toolchest

▶Tool automatico per *live forensics* e *incident response*

Avvia una serie di tool fidati e verificati al momento per catturare informazioni su sistemi Windows in esecuzione

Minimizza l'invasività

Logga ogni operazione e calcola l'hash di ogni risultato prodotto

►Genera un report completo sia in testo semplice che in HTML navigabile

Digital Investigations 2012/2013

Pavia, 3.4.2013

Introduzione

Cybercrime

Incident Response

Normativa

On site

Switch off

Analisi on site

Live Forensics

Strumenti

Credits

WFT: Windows Forensic Toolchest

Davide Gabrini

Digital Investigations 2012/2013

Pavia, 3.4.2013

Introduzione

Cybercrime

Incident Response

Normativa

On site

Switch off

Analisi on site

Live Forensics

Strumenti

Teniamoci in contatto...

Davide Rebus Gabrini

e-mail:

rebus@mensa.it rebus@tipiloschi.net

GPG Public Key: (available on keyserver.linux.it)

www.tipiloschi.net/rebus.asc

KeyID: 0x176560F7

Instant Messaging:

MSN therebus@hotmail.com

ICO 115159498

Yahoo! therebus

Skype therebus

Gtalk therebus

Mi trovate su LinkedIn, Facebook, Twitter, FriendFeed...

Queste e altre cazzate su http://www.tipiloschi.net

Davide Gabrini Forensic Jedi