

JFC 28/11/17

Constats:outils

Michel Leclerc, Vianney Genet

Plan

- Groupe de travail Constat
- Principes pour la caisse à outils
- Nature de clés
- Structure des clés
- Types d'outils
- Comment se procurer les clés ?

Groupe de travail constat

- Le groupe de travail constat s'est réuni en 2017, en moyenne 1 fois par mois. Il a produit les outils.
- Il est constitué d'experts + Société Appliweb représentée par Vianney Genet
- les membres experts:
- Patrice Bajon - Michel Cappelli – Jean-Arnaud Causse- Fabien Cleuet - Michel Entat - Jean-Marie Ferrières - Antoine Laureau - Michel Leclerc - Franck Leroy
-

Principes pour la caisse à outils

- ❑ Les outils sont gratuits ou peu chers (entre 40 et 100 euros)
- ❑ Ils s'exécutent sur une clé USB
- ❑ Sur la clé, pour chaque outil, une documentation pratique d'utilisation dans le cadre du constat
- ❑ Si l'outil est gratuit, il est présent sur la clé.
- ❑ Si l'outil est payant, il est absent de la clé mais on précise le lieu de téléchargement pour acquérir une licence.

Nature des clés

- Clé N°1 : des outils windows. La clé est introduite après que le poste à analyser a démarré. Bootable avec un outil de contournement mot de passe (konboot)
- Clé N°2 : des outils windows (version light). Par rapport à la clé N°1, on retire les outils qui occasionnent des alertes anti-virus
- Clé N°3 : des outils Mac. Bootable avec un outil de copie disque (osfclone).
- Clé N°4 : outils à utiliser sans démarrer le poste à analyser. La clé est bootable après production par l'expert.

Structure des clés

- Dépend de la clé
- A la source : le module bootable
- Exemple de la clé Windows :


Types d'outils

□ Clés Windows

- Recherche de documents avec mots clés
- Recherche de fichiers effacés
- Copie de disque en fichier image
- Récupérer des emails sous webmail et mettre au format *.eml, en triant les emails.
- Faire des impressions écran
- Nombreux utilitaires réseau et de connaissance des environnements
- Outil d'empreinte de fichiers récupérés
- Audit du poste (HW et Soft)
- Contournement de mot de passe de poste

Types d'outils

□ Clé Mac

- Recherche de fichiers en batch et en temps réel
- Outil de clonage de disque avec empreinte
- Récupération de fichiers effacés
- Recherche de mails
- Création d'un OSX sur un support bootable
- Audit de poste
- Bloquage du montage des disques
- Utilitaires natifs du Mac
- Contournement du mot de passe de poste

Types d'outils

- Clé support bootable
 - Contient 4 packages multi-utilitaires
 - Caine,Deft,Paladin,Hiren (à télécharger sur liens)
 - Fiches sur quelques utilitaires utiles
 - ☞ Monter des disques (mounter-disks)
 - ☞ Copier des disques (guymager-Ddrescue-DC3DD,cyclone)
 - ☞ Faire l'empreinte (hash) (quick hash-dhash2)
 - ☞ Extraire des mails (readdbx-undbx-readpst)
 - ☞ Analyse de registre (fred-regripper)
 - ☞ Analyse base de données (sqlite)
 - ☞ Extraction de fichiers (bulk extractor viewer)

Comment se procurer les clés

- 4 fichiers ZIP. Un pour chaque clé
 - USB CNEJITA Mac V1.01
 - USB CNEJITA Win V1.04
 - USB CNEJITA Win Light V1.04
 - USB CNEJITA SUPPORTS BOOTABLES V1.00

- Il faut dézipper pour que la clé soit opérationnelle et exécuter le module qui la rend bootable : konboot ou osfclone. (konboot est le même module pour l'environnement windows et l'environnement Mac)
- Téléchargement à demander à Michel Entat
- Taille clé : 32 gigas minimum

Questions

- Pour participer au groupe Outils et méthodes de constats : contacter Michel Entat