


InetSecur S.L.


Gestionamos su seguridad

Análisis Forense

NCN 2K4 – 9-12 septiembre, 2004

© InetSecur 2004


Índice

- ❑ Respuesta a incidentes
- ❑ Análisis forense
- ❑ Adquisición de Datos
- ❑ Herramientas
- ❑ Caso práctico


Respuesta a Incidentes


- Administración centralizada de los incidentes de seguridad (internos y externos)
 - Permite gestionar la seguridad informática de la organización desde una perspectiva global.

- Cuando (no si) suframos un incidente, querremos:
 - Alerta temprana.
 - Máxima información.
 - Mínimo coste (en tiempo, dinero, recursos en general).
 - Sin perder tiempo de servicio.


Respuesta a Incidentes

□ IRT: Equipo de Respuesta a Incidentes


Análisis Forense

- ❑ Motivación: Obtener información acerca del incidente
 - ❑ Procedencia
 - ❑ Punto de entrada
 - ❑ Herramientas
 - ❑ Alcance
 - ❑ Consecuencias

- ❑ Ayuda a la toma de decisiones en el marco de la respuesta a incidentes.


Análisis Forense

Evidencia Digital

¿Qué es Evidencia Digital?

- Una línea de texto en un log.
- La hora de último acceso de un fichero.
- Una cookie en un disco duro.
- Una MAC en una tabla ARP.
- El uptime de un sistema.
- Un fichero en disco.
- Un proceso en ejecución.
- ...

¿Dónde la encontramos?

- PCs (HD, RAM).
- PDAs, teléfonos, cámaras digitales...
- Routers, switches...

- Cualquier dato en la memoria volátil o fija de un dispositivo puede ser Evidencia Digital.


Análisis Forense

☐ Metodología

1. Estudio preliminar

- ☐ Descripción del caso: qué ha ocurrido, a dónde se desea llegar.
- ☐ Recogida de información sobre las organizaciones, redes, etc. implicadas.
- ☐ Identificación de los elementos relevantes: escenario, sistemas, agentes.

2. Adquisición de datos

- ☐ Copia de las fuentes de información relevantes.
- ☐ Aplicación de mecanismos necesarios para preservación de la evidencia: hashes, timestamping.

3. Análisis

- ☐ Se plantean teorías sobre lo sucedido. Según la evidencia encontrada, estas teorías se refuerzan o descartan.

4. Presentación

- ☐ Exposición y defensa, ante un cliente o en un tribunal, de la validez de los resultados obtenidos.


Análisis Forense

- ❑ Consideraciones
 - ❑ Todo el proceso debe estar documentado.
 - ❑ Cualquier investigador, partiendo de los datos originales, y aplicando las herramientas y procedimientos que describamos, será capaz de llegar a los mismos resultados.
 - ❑ Debe, por supuesto, respetarse la legislación aplicable, así como las políticas de la Organización.


Análisis Forense

Aproximación tradicional

Fuentes de información:

Logs (del sistema comprometido y de otros).

Capturas de tráfico de red (completas, IDSs...).

Ficheros del sistema comprometido:

Ingeniería inversa

mac-times

Temporalización → Correlación


Adquisición de Datos

- ❑ Copia de la información contenida en un sistema.
 - ❑ Toda la contenida en soportes no volátiles.
 - ❑ En algunos casos, también la contenida en soportes volátiles.

- ❑ El dilema: ¿apagamos el sistema, o antes interactuamos con él?
 - ❑ Si no lo apagamos, podremos ver las conexiones de red activas, los procesos en ejecución, los usuarios conectados...
 - ❑ Sin embargo, el sistema puede estar troyanizado y ocultar esa información. Además, se contamina la escena del crimen.


Adquisición de Datos

- ❑ El proceso debe realizarse arrancando el sistema en un entorno limpio y controlado. Por ejemplo:
 - ❑ Se arranca el sistema comprometido utilizando un Live CD de Linux.
 - ❑ Se envían por red imágenes de cada dispositivo implicado a un equipo de recogida.

```
dd id=/dev/hda | nc 192.168.1.2 12345
```
 - ❑ En el equipo de recogida, se recibe esta información y se almacena en disco.

```
nc -l -p 12345 > hda.dd
```
 - ❑ Verificación (por ejemplo, comparar hash de original y copia).
 - ❑ Posteriormente, desglose de la imagen del dispositivo en imágenes de las particiones.


Herramientas

❑ Herramientas

❑ "Frameworks" completos:

- ❑ Comerciales: Encase.

- ❑ Libres: Autopsy, FLAG.

❑ Aproximación minimalista: muchas herramientas pequeñas:

- ❑ Rifiuti, Pasco, Galleta (libres): papelera de reciclaje, historial de IE5, cookies.

- ❑ Microsoft Windows Event Viewer (comercial): visor de sucesos ;-)

- ❑ Repertorio UNIX: dd, sha1sum, strings, grep, gdb...

- ❑ SMART (comercial), AIR (libre): adquisición de datos.


Caso práctico

- ❑ IRIS-CERT (RedIRIS): Reto Análisis Forense
 - ❑ Invierno 2004.
 - ❑ Compromiso real de un sistema RH Linux 6.2.
 - ❑ Informe ejecutivo + informe técnico.
 - ❑ 14 participantes (individual o grupos).


Referencias

- ❑ Reto IRIS-CERT: <http://www.rediris.es/cert/ped/reto/>
- ❑ The Honeynet Project: <http://www.honeynet.org>
- ❑ Herramientas
 - ❑ Sleuthkit, Autopsy: <http://www.sleuthkit.org>
 - ❑ PyFLAG: <http://pyflag.sourceforge.net>
 - ❑ Encase: <http://www.encase.com>
 - ❑ Rifiuti, Pasco, Galleta: <http://www.foundstone.com>
 - ❑ <http://www.sysinternals.com>


Dudas y preguntas

Gracias por su asistencia

lgomez@inetsecur.com


INETSECUR