

Verdeckte Online-Durchsuchung aus der Sicht der IT-Forensik Chemnitzer Linxstage 2008

dn

Systems

Dr. Böttger

IT_Beratung + Projektmanagement

Dr. Christian Böttger
Senior Consultant

Über DN-Systems

- Globales Beratungs- und Technologie-Unternehmen
 - Planung
 - Evaluierung
 - Audit
 - Eigenes Rechner- / Netzwerk- Labor
 - Projektmanagement
 - Integrale Sicherheit (nicht nur IT)
 - Investigation / digitale Forensik / LI

Weltweiter Service

- Customers
- Own stuff
- Partner

Unsere Kunden

- RZ- und Datacenter-Betreiber
- Internet-Service-Provider und Backbone-Betreiber
- Telekommunikations-Konzerne
- Supply-Chain-Betreiber
- Transport und Logistik
- International tätige Konzerne
- Banken und Finanznetz-Betreiber (Kreditkarten-Clearing)
- Produzenten von Sicherheits-Hard- und Software
- Behörden und Staaten

Vorstellung Person

- Freiberuflicher IT-Berater seit Mai 2006
- Vorher Projektmanager und Teamleiter bei einem Systemhaus
- Seit 1996 beruflich in der EDV
- Seit 1994 im WWW
- Seit ca 1987 im Internet
- Ausbildung: promovierter Physiker
- Seit Ende der '90er freier Autor für *iX* (Heise Verlag)
- Auslandsaufenthalte: Australien, Oman, EU

Themen

- EDV-Strategie
- Projektmanagement
- Internet und Netze
 - WWW
 - Mail, Anti-SPAM, Sicherheit
- Linux
- Open Source
- Groupware
- IT-Security, LI

Die Aufgabe

- Es müssen
 - be- und entlastende Beweise gefunden werden.
- Dies gelingt durch *dokumentiertes* und *nachvollziehbares* Auffinden von evidenten Daten.

Die Aufgabe

- Das wird sichergestellt durch
 - logische Analysen
 - physikalische Analysen
 - Datenintegritätsanalysen
 - Täterprofile / Zugriffsanalysen
- Sicherheit bei einem Gerichtsverfahren durch:
 - Nachvollziehbares Vorgehen
 - Absicherung gegen den Vorwurf der Manipulation an Beweismitteln

Terminologie

- (verdeckte) Online-Durchsuchung
 - Analog Hausdurchsuchung: einmalige Durchsuchung und Auswertung des Datenbestands aus der Ferne
 - Strafverfolgung, Strafprozeßordnung (BMJ)
- (verdeckte) Online-Überwachung
 - Laufende Überwachung der Kommunikation inkl. verschlüsselten Inhalten (z.B. Skype, E-Mails)
 - Prävention, Quellen-TKÜV (BMI)

Die Online-Durchsuchung

- Verdeckte Einbringung von Durchsuchungs-Software („Bundes-Trojaner“) durch:
 - manipulierte E-Mails
 - manipulierte Webseiten
 - manipulierte Datenträger
 - „man-in-the-middle“-Angriffe
 - klassischen Einbruch

Die Online-Durchsuchung

- Folgerungen für den „Bundes-Trojaner“
 - darf nicht erkannt werden
 - auch nicht von Virens Scanner und SPAM-Abwehr
 - darf nicht analysiert werden
 - alles ganz geheim
 - muss nach Beendigung der Durchsuchung wieder gelöscht werden
 - aber: was ist mit removeable devices und Backups?
 - Die Zielperson muss „dumm genug“ sein (?)

Die Online-Durchsuchung

- Rechtliche Vorgabe: der Kernbereich des privaten Lebens des Betroffenen darf nicht berührt werden („Tagebuch“)
 - Wie soll eine Suchsoftware das entscheiden? (Tagebuch.doc kann eine Bombenbauanleitung enthalten)
- Ist es zulässig, angebundene Netzwerklaufwerke zu durchsuchen? Die könnten ja auch (über VPN) z.B. der Firma gehören, bei dem der Mensch arbeitet.

Die Online-Durchsuchung

- Einsatz von versteckter Software
 - Onlinesuche auf dem Datenbestand der Festplatte
 - Speichern von Suchmustern und Schlüsselwörtern auf dem Zielsystem
 - Manipulation am Betriebssystem des durchsuchten Rechners
 - Keine strikten logischen Analysen oder Täterprofile/Zugriffsanalysen mehr möglich
 - Zerstörung der Zeitstempel durch die Suche
 - Suche ist von Unbefugten manipulierbar

Die Online-Durchsuchung

- Probleme beim Trojaner-Einsatz
 - Bemerkbar vom Betroffenen
- Sicherheit / Beweiskraft vor Gericht?
 - Keine nachvollziehbare Vorgehensweise
 - Schwierige / mangelhafte Dokumentation
 - Ermöglicht den Vorwurf der Manipulation an Beweismitteln

Kriterien der Analyse

- Wie wird mit meinen Daten im Analyseprozess umgegangen?
- Wie ist gewährleistet, dass Daten weder vernichtet noch verfälscht werden können?
- Wie ist die Kenntnis und das Know-How des Durchführenden für die spezifische Umgebung?
- Sind Spezialkenntnisse für Forensik-Analysen vorhanden?
- Sind weitere Fertigkeiten wie z.B. Reparatur eines beschädigten Datenträgers nötig?

Die Online-Durchsuchung

- Manipulation und Zerstörung von Beweismitteln
- Mögliche Folgeschäden
 - Verfügbarkeit
 - Integrität
 - Authentizität
 - Verschwiegenheit
 - Geheimhaltung

Die Online-Durchsuchung

Analyse eines Servers

- Sicherstellen der Informationen durch:
- Sicherstellung der Daten von Log- und Zeitservern
- Festplatten lokal und/oder auf NAS / SAN und/oder removeable devices?
- Welche Metadaten können manipuliert sein?
- RAID oder plain disks? evtl. de-striping
- Welche Filesysteme? (NFS, FAT, NTFS, SMB/CIFS, ...)
- Sicherung allgemeiner Betriebsdaten (MAC, CPU-ID, System-ID, ...)

Analyse eines Servers

- Sicherstellen der Informationen durch:
- Welche Kommunikationsbeziehungen?
- Physischer Zugriff? Welche Personen?
- ggf. Zuführung zu einer Plattenforensik

Analyse eines Desktops

- Sicherstellen der Informationen durch:
- Sicherstellung der Festplatten und anderer Medien
 - CDRs, CD/DVD, Tapes, Token-Speicher, Online-Festplatten, ...
- Sofortiges Abschalten des Systems, um Löschen temporärer Daten zu verhindern
 - Browser-Cache, E-Mails, Downloads, News-Verzeichnisse, Chat-Logs, ...
- ggf. Zuführen zu einer Plattenforensik

Weitere Analyse

- Sicherstellen der Informationen durch:
- Firewall und IDS-Logs
- Radius/TACAS- und Einwahl-Logs vom ISP
- weitere Zugriffskontroll-Logs

Labor-Analyse

- Begutachtung der Speichermedien
- Medien verschlüsselt oder nicht lesbar?
- Physikalische Rekonstruktion durch Datenrettungslabor
- Erzeugung eines identischen Abbildes inkl. Meta- und Filesystemdaten
- Wiederherstellung gelöschter Dateibereiche auf dem Abbild
- Weitere Analyse ggf. auf einer weiteren Arbeitskopie des Abbildes
- **Dies kann die Onlinedurchsuchung nicht leisten!**

Zu beachten bei der Analyse

- Es gibt eine Vielzahl von Betriebssystemen, Encodings und Dateiformaten
- Oft sind evidente Daten gelöscht oder nur noch bruchstückhaft vorhanden
- Encoding der Daten muss gewandelt werden
 - z.B. ISO-8859-6 zu Iso-Latin-1, Unicode, UCF, UTF, EBCDIC, ...
- RAID- und SAN-Systeme (dump und de-striping, ...)

Analyse-Ebenen

- File system layer
 - Dateinamen, Verzeichnis-Einträge, NTFS Index tree, ...
- Meta-Daten File system layer
 - Unix inodes, NTFS MFT Einträge, ...
- Logical disk layer
 - Logische Blöcke, HD-Cluster, IP-Einkapselung, ...
- Physical layer
 - ATAPI-, SCSI- Zugriffe über Hostadapter oder Ethernet, ...
- Physical media layer
 - Magnetische Aufzeichnungsschicht, Modulation auf dem Netz,...
- **Online-Durchsuchung kann nur File System Layer mit etwas Meta-Daten**

Top-Down Analyse

- Erst mit den Mitteln des Betriebssystems nach Dateien im logischen Dateisystem suchen.
- Spezielle Software, die Dateitypen anhand von „Magic Bytes“ erkennt, hilft schnell, auch gelöschte Datenbestände zu klassifizieren.
- Analyse der Zugriffsberechtigungsdaten (Permissions, ACLs, Filesystem- und Objekt-Rechte)
- Auswertung der verschiedenen Zeitstempel auf den verschiedenen Ebenen
- Integritätsanalyse der Meta-Daten, um Manipulationen zu erkennen.
- **Online-Durchsuchung kann nur den ersten Schritt**

Grundsätzliche Aufgaben

- Rekonstruktion
 - Auffinden evidenter Daten
 - Wiederherstellung gelöschter Datenbereiche
- Manipulationssicher die Speichermedien duplizieren ohne Beweise zu verfälschen
- Auswertung von Datenformaten
 - Dokumente, Mail-Folder, Bild-Dateien, Chat-Logs, ...
- **Online-Durchsuchung kann das meiste hiervon nicht.**

Fazit

Mittels verdeckter Online-Durchsuchung ist eine zu verwertbaren Beweismitteln führende forensische Analyse prinzipiell nicht möglich.

- Einbringen von Suchpattern auf das Zielsystem, die false positive Ergebnisse liefern können (ohne diese Tatsache erkennen zu können)
- Zerstören von Informationen und Meta-Informationen, die Indizien liefern (z.B. Zeitstempel)
- Kein Sichern von anderen wichtigen Nicht-Online-Daten (externe Datenträger)
- Manipulation von Beweismitteln (Installation von Software)

Fragen ?

Thank You

Dr. Böttger

IT_Beratung + Projektmanagement

Dr. Christian Böttger

Bentestraße 10

31311 Uetze

Phone: +49.5173.9249744

Mail: c.boettger@boettger-consulting.de

<http://www.boettger-consulting.de/>

dn
Systems

DN-Systems GmbH

Hornemannstr. 11-13

31137 Hildesheim, Germany

Phone: +49-5121-28989-0

Mail: info@dn-systems.de

<http://www.dn-systems.de/>

DN-Systems International Limited

P.O. Box 285 282

Dubai · U.A.E.

Phone: +971-50-2861299

Mail: info@dn-systems.com