
The Return of

Unix Command-Line Kung Fu

Forensic Edition

Who Is Hal Pomeranz?

� Independent consultant

� SANS Faculty Fellow, "oldest" surviving SANS instructor

� Author, track lead for Sec506: Linux/Unix Security

� Instructor for SANS Forensics classesInstructor for SANS Forensics classes

� Did I mention the blogs?

� commandlinekungfu.com (w/ Ed Skoudis and Tim Medin)

� http://blogs.sans.org/computer-forensics/

Mighty file Fu

file core

core: ELF 64-bit LSB core file x86-64, version 1 (SYSV),

SVR4-style, from 'ssh localhost'

file dev_sda2.dd

dev_sda2.dd: Linux rev 1.0 ext3 filesystem data,

UUID=0bdec38a-b63d-11d7-9522-87905b54ba45 (needs journal

recovery)

file 'The Return of Unix Command-Line Kung Fu.ppt'

The Return of Unix Command-Line Kung Fu.ppt: CDF V2

Document, Little Endian, Os: Windows, Version 5.1, Code

page: 1252, Title: Unix Command-Line Kung Fu, Author: ,

Template: Origin, Last Saved By: Hal Pomeranz, Revision

Number: 132, Name of Creating Application: Microsoft

Office PowerPoint, Total Editing Time: 1d+17:01:36,

Create Time/Date: Tue Jan 15 14:08:20 2008, Last Saved

Time/Date: Mon Mar 8 01:55:54 2010, Number of Words: 926

Time (Zones) Are Relative
$ date

Wed Mar 3 10:04:56 PST 2010

$ ls -l /etc/passwd

-rw-r--r-- 1 root root 1656 2009-12-05 10:31 /etc/passwd

$ export TZ=EST5EDT

$ date

Wed Mar 3 13:05:11 EST 2010Wed Mar 3 13:05:11 EST 2010

$ ls -l /etc/passwd

-rw-r--r-- 1 root root 1656 2009-12-05 13:31 /etc/passwd

� Very useful when looking at a system image from a
different time zone than your analysis workstation

Timestamps too!

� Use touch (as root) to manipulate timestamps at will:

touch -t 201001010000 /tmp/testing

stat /tmp/testing

File: `/tmp/testing'

Size: 0 Blocks: 0 IO Block: 4096

Device: fc01h/64513d Inode: 5603 Links: 1

Access: (0644/-rw-r--r--) Uid: (0/root) Gid: (0/root)

Access: 2010-01-01 00:00:00.000000000 -0800

Modify: 2010-01-01 00:00:00.000000000 -0800

Change: 2010-03-08 16:42:33.993133369 -0800

Use Your touch for Good, Not Evil

� "find … -mtime …" only works on one-day intervals:

find / -mtime -7

� Combine touch with "find … -newer …" and do better:

touch –t 201003021337 /tmp/timestamp

find / -newer /tmp/timestamp

Since We're Talking Timestamps…

� Sort directory entries by last modified time (-t):

ls -lrt

� Add -u option to sort by last access time

What About ctime?

� Hacking ctime values generally requires specialized tool

� Enter debugfs on Linux EXT file systems:

df -h /tmp/testing

Filesystem Size Used Avail Use% Mounted on

/dev/mapper/elk-root 961M 665M 247M 73% /

debugfs -w -R 'set_inode_field /tmp/testing

ctime 201001012222' /dev/mapper/elk-root

debugfs -R 'stat /tmp/testing' /dev/mapper/elk-root

[…]

ctime: 0x4b3ee608:ecc80ce4 -- Fri Jan 1 22:22:00 2010

atime: 0x4b3dab80:00000000 -- Fri Jan 1 00:00:00 2010

mtime: 0x4b3dab80:00000000 -- Fri Jan 1 00:00:00 2010

[…]

What's Going on Here?

stat /tmp/testing | tail -3

Access: 2010-01-01 00:00:00.000000000 -0800

Modify: 2010-01-01 00:00:00.000000000 -0800

Change: 2010-03-08 16:42:33.993133369 -0800

echo 2 >/proc/sys/vm/drop_caches # echo 2 >/proc/sys/vm/drop_caches

stat /tmp/testing | tail -3

Access: 2010-01-01 00:00:00.000000000 -0800

Modify: 2010-01-01 00:00:00.000000000 -0800

Change: 2010-01-01 22:22:00.993133369 -0800

� Flushing caches also useful when doing perf analysis

Wiping Clean

� Single File:

shred -u myfile

� Entire Device:

dd if=/dev/zero of=/dev/sdb bs=1M

� Unallocated space in file system:

dd if=/dev/zero of=junk bs=1M; rm junk

Fun With FIFOs

� You want to capture command output with script

� script wants to write to a local file

� This is bad from a forensic perspective

� Use a FIFO instead!

mkfifo /tmp/fifo

cat </tmp/fifo >/dev/tcp/192.168.1.1/8001 &

[1] 3066

script -f /tmp/fifo

Script started, file is /tmp/fifo

More Fun With FIFOs

� You have a large disk image file

� You want to dump both ASCII and Unicode strings

� You don't want to have to read the image twice

� Use tee command with FIFO:

strings -a -t d -e l </tmp/fifo | \# strings -a -t d -e l </tmp/fifo | \

gzip > strings.uni.gz &

[1] 23281

cat ntfs.img | tee /tmp/fifo | \

strings -a -t d | gzip >strings.ascii.gz

Finishing Up

� Any final questions?

� Thanks for participating!

� Please fill out your surveys

http://commandlinekungfu.com

http://blogs.sans.org/computer-forensics/

http://www.deer-run.com/~hal/

