

Recuperare dati
da partizioni
NTFS danneggiate

Andrea Lazzarotto — andrealazzarotto.com

Mi presento

Sviluppatore software e
consulente informatico

Autore di script per il download
da Rai, Mediaset, La7, RSI, BBC

Creatore di RecuperaBit

Percorso

Descrizione del problema

Ricostruire NTFS

Il software

Descrizione
del problema

Backup

«Sono scioccato che un utente prenda le proprie cose più importanti (foto dei bambini, dati aziendali, ecc) e non le tenga al sicuro (backup). Ho un'azienda che fa soldi in **un settore che non dovrebbe nemmeno esistere**, francamente.»
— Kevin Ripa in **Let's Talk About Data Recovery**

Recupero dati

Motivazioni

Indagini

Danni o errori

Carving

Significa “scavare”

Nessuna struttura delle directory

L'esatto contrario di ciò che vogliamo

Problemi comuni

File cancellati

Partizione non trovata

Risultato

File System Structure

Ricostruire NTFS

NTFS

Molto diffuso

Struttura variabile

Cluster

A close-up photograph of a wooden crate filled with numerous glass bottles. The bottles are arranged in rows, and their black caps are visible. The lighting is dramatic, highlighting the texture of the wood and the glass.

Gruppi da 1, 2, 4, 8, 16... settori

Elementi principali

[...]
0x55 0xAA

(512 byte)

Boot sector

FILE
[...]

(1024 byte)

File record

INDX
[...]

(4096 byte)

Index record

«[...] valori a 64-bit che rappresentano il numero di *centinaia di nanosecondi* dal 1° Gennaio 1601 UTC, che è utile se dovete analizzare **un computer che è stato usato nel diciottesimo secolo.**»

— Brian Carrier in **File System Forensic Analysis**

Le date in NTFS

Algoritmo

Il disco viene **scansionato** (carving dei metadati)

I file vengono **partizionati** (clustering)

La struttura ad albero viene ricostruita

Clustering

3014	3016	3018	3020	3022	3024	3026	3028	Settore y

								Disco rigido
29	30	31	32	33	102	103	104	Numero file x
2956	2956	2956	2956	2956	2820	2820	2820	Valore di p

Posizione del **file numero 0**: $p = y - 2 \cdot x$

Albero delle directory

Ogni nodo è **collegato** a quello superiore

Se non esiste, viene messo sotto a *Lost Files*

Geometria

Matching

CB e SPC ► **Necessari** per recuperare i file

Usiamo i riferimenti agli indici delle directory

II software

Copia bitstream

Motivo

**Non tutti i restauri
riescono subito**

Acquisizione

```
ddrescue /dev/sdb copia.img status.log
```


Dispositivo

Destinazione

File di log

RecuperaBit

Scritto in Python

Modulare e estendibile

Pieno supporto a NTFS

Riconoscimento file system

Software	#1	#2	#3	#4
Gpart	OK	OK	Niente	Parziale
TestDisk	OK	OK	Niente	OK
Autopsy	OK	Parziale	Niente	OK
Scrounge-NTFS	OK	OK	Niente	OK
Restorer Ultimate	OK	OK	OK	OK
DMDE	OK	OK	OK	OK
Recover It All Now	OK	Niente	Niente	OK
GetDataBack	OK	OK	Niente	OK
SalvageRecovery	OK	OK	Niente	OK
RecuperaBit	OK	OK	OK	OK

Accuratezza della ricostruzione

Software	#1	#2	#3	#4
TestDisk	Perfetta	Errore	–	Errore
Autopsy	Perfetta	Nessun file	–	Buona
Scrounge-NTFS	Parziale	Terribile	Terribile	Terribile
Restorer Ultimate	Perfetta	Parziale	Perfetta	Buona
DMDE	Perfetta	Errore	Perfetta	Buona
Recover It All Now	Terribile	–	–	Nessun file
GetDataBack	Perfetta	Buona	–	Buona
SalvageRecovery	Perfetta	Terribile	–	Perfetta
RecuperaBit	Perfetta	Perfetta	Perfetta	Perfetta

Contenuto dei file

Software	Sparsi	Compressi	Criptati
TestDisk	OK	OK	Vuoto
Autopsy	Vuoto	OK	OK
Scrounge-NTFS	OK	Non implementato	OK
Restorer Ultimate	OK	OK	OK
DMDE	OK	OK	Non implementato
Recover It All Now	OK	Errato	OK
GetDataBack	Vuoto	OK	OK
SalvageRecovery	Vuoto	Errato	OK
RecuperaBit	OK	Non implementato	OK

Danni vs file rilevati

In futuro...

GUI

FAT, EXT,
HFS+, ...

Altri moduli

CAINE

Domande