Chapter 14: Internal Leaks

Topics

Why internal leaks happen

How to investigate internal leaks

File system metadata

Why Internal Leaks Happen

Insider Threat

Insiders have easy access to critical data

Protections are focused on outside intruders

Types of Internal Leaks

Corporate espionage

· Intellectual property theft

· Stolen business processes

· Stolen pricing schedules, vendor agreements, and customer relationship management (CRM) data

· Finance and accounting information to guide stock investments in public companies

Types of Internal Leaks

Disgruntled employees may steal information as revenge

Poor information security practices can lead to theft

· Should use strong group policy settings, digital rights management, Active Directory (AD) auditing, and Internet usage tracking

Negligence or incompetence leading to theft

· Laptops can be stolen from cars, etc.

Insider Threat Countermeasures

Insiders dare to steal because

· They see poor security practices and limited internal reviews and audits

Security review and auditing of business practices

· Using a competent outside consultancy

Let people know you have tools, training, and processes in place to track what they have done

Investigating Internal Leaks

Preserve Evidence

Forensic artifacts are time-sensitive

· Because normal computer use will overwrite data

Use proper forensic methods to acquire and preserve evidence promptly

· Hard drive, external devices, file server

· Cell phone, email, tape backups, etc.

Best if suspect does not know you are gathering evidence

· So they can’t hide or destroy evidence

Avoid Risky Shortcuts

Don't examine a suspect's PC to look for smoking guns before taking a forensic image

Such actions could destroy the data you are looking for

· Copying files changes their timestamps

· And overwrites latent data

Court Order

If a judge has issued a protective order to preserve a computer

Your snooping around, even merely booting up the machine, violates that order

Make a forensic image and work with the copy

File System Metadata

Metadata

Data about the data

· Creation, modification, and access times

Some applications also record

· Author's name

· Name of computer that created the file

· Which printer the file was sent to

· Who the file was emailed to

· Original filename

Looking for Files Copied to External Media

Review registry files

· User activity in UserAssist and RecentDocs in NTUSER.DAT

· USBStor in SYSTEM shows use of external storage devices

File activity in LNK files

Obtain and examine any involved external storage devices

Registry Files

Review each user's NTUSER.DAT

Compare creation date of NTUSER.DAT

· With creation dates of \Windows, \Users, and \Program Files

Determines the age of the system and user profiles

[image: image1.png]o Registy Editor

File Edit View Favorites

Help

s e A
5o Erata
b FileSystem
3l FileSystemUittes
5 GraphicsDrivers
3l GroupOrderList
b HAL
3 hivelst
+- s IDConfigDB
5 Keyboard Layout
5 Keyboard Layouts
b Lsa
5 LiabtensionCont.
3l Lsalnformation
»- i MediaCategories ~

Neme
B
2B]\REGISTRY\MACHINE\BCD00000000.
25]\REGISTRV\MACHINE\HARDWARE
2B]\REGISTRVAMACHINE\SAM

28] \REGISTRY\MACHINE\SECURITY
2B]\REGISTRY\MACHINE\SOFTWARE
2B]\REGISTRAMACHINE\SYSTEM
25]\REGISTRV\USER\.DEFAULT
25]\REGISTRV\USER\S-1-5-19
35)\REGISTRV\USER\S-1-5-20

25]\Registry\User\S-1-5-21-1949263640-202849649..
25]\Registry\User\S-1-5-21-1949263640-202849649..

Data

(value not set)
\Device\HarddiskVolume2\Boot\BCD.

\Device\HarddiskVolume2\Windows\System32\config\SAM
\Device\HarddiskVolume2\Windows\System32\config\SECURITY.
\Device\HarddiskVolume2\Windows\System32\config\SOFTWARE
\Device\HarddiskVolume2\Windows\System32\config\SYSTEM
\Device\HarddiskVolume2\Windows\System32\config\DEFAULT
\Device\HarddiskVolume2\Windows)ServiceProfiles\LocalService\NTUSER DAT
\Device\HarddiskVolume2\Windows)\ServiceProfiles\NetworkService\ NTUSER DAT
\Device\HarddiskVolume2\Users\student\ntuser.dat
\Device\HarddiskVolume2\Users\student\ AppData\Local\ Microsoft\Windows\UsrClass.dat

R o

|Computen\HKEY_LOCAL MACHINE\SYSTEM\CurrentControlSet\Controlhivelist

Registry Hive Files

[image: image2.png]O AccessData FTK Imager 3118

=@ =

He Vew Mode Hep
CER)

B
"

[Evidence Tree

] File st

 ——

Neme size Type

Date Modified

Obtain System Files

Source for obtaining fes:

 Please be aware that FIK Imager i obtaining the.
fies from the ve system and not the acquired image.

C:\sers\student\Desktop Y OURNAME Registrylmage

Destination for obtained fles:

-Options
€ Miimum fies forlogin password recovery.
 password recovery and al regitry fes:

x|

D

 ew| et | emove | Remove al] Greste imae

Propertes [Hex Vake In
|For User Guide, press F1

.~ Custom Conte...|

Live Imaging of the Registry

Acquired Registry Files

[image: image3.png]) « Local Disk (C) » Users » student » Desktop » YOURNAME-Registrylmage » - Search YO.. P
Orgsnize v Includeinlibrary v Sharewith = Newfolder BT
)\ YOURNAME-Registrylmage A Neme Date modified Type Size

Users
‘n - B vsers /BI1050AM Fiefolder
@ M";“‘ L] default 4/23/201410:40 AM File 2560 K8,
B oot [sam 42/2001044 AM File 6K8
3 [[securmy YI6/014911AM File 56K8
3 Publie] software Y2050 AM File su72K8
3 sudent [system Y2/01048 M File 14848 K8

[image: image4.png]@) =[1 = sutet » Desaop » VOURNAME Regstyimage » Users » student » <[[seomrse. 5
Orgsnize = (50pen Includeinliborry v Sharewith v Newfolder BT
4) YOURNAME-Registrylmage 4 Neme Date modified Type Size
“n"‘: e 050 AN i ialer)

3 M"‘“__‘ Ul Protect /2372014 1050 AM _File folder
B ot LINTUSERDAT 4/23/2014 1050 AM DAT Fle 563248
b Public
L student
o Ul Crypto
o U protect
o 0 student2 i

Crypto Date modified: 4/23/201410:50 AM
File folder

NTUSER.DAT Files

Important Registry Files

For Windows Vista and Win 7

· C:\Users\username\NTUSER.DAT

For Windows XP

· C:\Documents and Settings\username\NTUSER.DAT

C:\Windows\System32\Config\SYSTEM

C:\Windows\System32\Config\SOFTWARE

[image: image5.png][E3 AccessData Registry Viewer (Demo Mode) - [NTUSER.DAT]

[0 File Edit Report View Window Help

Y BEE\&OH\

REG_SZ
REGSZ
REGSZ
REGSZ
REGSZ

http://kittenwar.com/

bt/ mawaresnslysisbook com/ad. el

it pracicsimahuareansysis com/sdhtmi
bt g org g0/t brin/ =

it/ pbs.org/wgbh/aso/ty/brain/probe hml
httpy//www.microsoft.com/visualstudio/eng/downl...
hitp//ATLnet/

hitp://192168.119.164/

hitp/16852157 12 censry
hitps//168.62197 121 censes

Last Written Time 4/15/2014 17:04:39 UTC

00 74 00
00 2E 00
00 2€ 00
00 73 00
00 75 00
00 00 00

70 00-3A 00 2F 00 2F 00 32 00
31 00-31 00 3 00 2E 00 31 00
31 00-31 00 39 00 2F 00 71 00
74 00-61 00 6E 00 73 00 77 00
65 00-73 00 69 00 6E 00 €4 00

TypedURLs

UserAssist
[image: image6.png]B3 AccessData Registy Viewer (Demo Mode) - INTUSERDATI

ACEAFUF 91T SSIFUTISEA

/23 (FIESTCHB-2036-45F0- AOAB-A3BCFES309F
@ Count
/2 ViswlEfects
&2 Wallpapers

Type

REG BINARY

REG_BARY
5 HRZR PGYPHNPERagpgbe REG BNARY
B Zvpebfbsg veqbf PbagebyCrary REG BINARY
58 (7PSNIORS-NOSO-405P-874N-POSIRO0SS... REG BINARY
B Zvpebibsg VagresrgRkcybere Qranyg REG BINARY
5P gharag\NecQngn! Yepmy\ Tobtyr_REG EINARY

B Zupebfosg hagbyf ZrquCynie32 REG_BINARY
B (53805404-1Q43-4252-9305 67QROO2ESP2... REG BINARY.

Data
02000000000000000000000000¢
02000000000000000000 000000
FF FFFEF000000000000000000C
020000000000000084 00000 FA
02000000000000000000000000¢
02000000040000001C 000000 40
02000000000000000000 00000

020000000000000000 00000000
0200000014000000 90100041
020000005700000088020000 04
02000000000000000000 100000 .

[image: image7.png]e

File Edit Format View Help

Q c 050
LastWrite Time Thu

6-36.t:

Cr-eated 1059. txt
spam. txt
carvconfig. txt
'YOURNAME -keylog. txt
password2. txt
password. txt
trouble6. txt
trouble5. txt
troubled. txt

3
g
=
"
|
4
m
|
o

7
6
5
3
1
2
3
9
8
0

ersion\Exp
2014 (UTC

RecentDocs

[image: image8.png]CCleaner
Optimization and Cleaning
CCleaner is the number-one tool for cleaning your Windows PC. It
protects your privacy online and makes your computer faster and
“ more secure. Easy to use and a small, fast download.

 ——

Downl

CCleaner

Free tool

Often used to empty these registry keys

· Link Ch 14a

Important Registry Locations

NTUSER.DAT\Software\Microsoft\Internet Explorer\TypedURLs

NTUSER.DAT\Software\Microsoft\Windows\CurrentVersion\Explorer\UserAssist

NTUSER.DAT\Software\Microsoft\Windows\CurrentVersion\Explorer\RecentDocs

Also referenced starting with HKCU

· How they appear in RegEdit

SYSTEM\CurrentControlSet\Enum\USBSTOR

Also referenced starting with HKLM

· How it appears in RegEdit

Error in Textbook

The UserAssist key is in HKCU, not HKLM as stated at location 4291.

Restore Points

Windows makes automatic backups called Shadow Copies

Shadow Explorer will let you examine them

Very useful; contain copies of files and the Registry before they were deleted

· Link Ch 14b

Metadata for Special File Types

Special File Types

These filetypes all may contain metadata, such as last time they were printed

· CAD drawings

· Microsoft Office files

· PDF files

· EXIF Images (many JPEGs)

Microsoft Office Metadata

Some examples of metadata that may be stored in your documents

· Your name

· Your initials

· Your company or organization name

· The name of your computer

· The name of the network server or hard disk where you saved the document

· Other file properties and summary information

· Non-visible portions of embedded OLE objects

· The names of previous document authors

· Document revisions

· Document versions

· Template information

· Hidden text or cells

· Personalized views

· Comments (from link Ch 14c)

Last modified 4-23-14
CNIT 121 – Bowne
Page 5 of 5

