

Joakim Kävrestad

Fundamentals of Digital Forensics

Theory, Methods, and Real-Life
Applications

Springer

Fundamentals of Digital Forensics

Joakim Kävrestad

Fundamentals of Digital Forensics

Theory, Methods, and Real-Life Applications

Springer

Joakim Kävrestad
School of Informatics
University of Skövde
Skövde, Sweden

ISBN 978-3-319-96318-1 ISBN 978-3-319-96319-8 (eBook)
<https://doi.org/10.1007/978-3-319-96319-8>

Library of Congress Control Number: 2018948608

© Springer International Publishing AG, part of Springer Nature 2018

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

The publisher, the authors and the editors are safe to assume that the advice and information in this book are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the editors give a warranty, express or implied, with respect to the material contained herein or for any errors or omissions that may have been made. The publisher remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

This Springer imprint is published by the registered company Springer Nature Switzerland AG
The registered company address is: Gewerbestrasse 11, 6330 Cham, Switzerland

Preface

Fundamentals of Digital Forensics presents and discusses the fundamental building blocks of computer forensics in a practical and accessible manner. Building on *Guide to Digital Forensics: A Concise and Practical Introduction*, it presents a theoretical background discussing forensic methods, artifacts, and constraints primarily relating to computer forensic examinations in the context of crime investigations. Further, the book discusses artifacts and methodology in a practical manner that introduces forensic tools that are commonly used in forensic examinations in law enforcement as well as in the corporate sector.

The book was written to fulfill a need for a book that introduces forensic methodology and sound forensic thinking combined with hands-on examples for common tasks in a computer forensic examination. The author of *Fundamentals of Digital Forensics* has several years of experience as a computer forensic examiner with the Swedish Police and is certified as an AccessData Certified Examiner. He is now working as a university level lecturer and researcher in the domain and as a forensic consultant. To further ensure that the content provided in this book is relevant and accurate in the real world, the book has been developed in close relation with the Skövde Office of the Swedish police in general and Jan-Åke Pettersson in particular. Thank you ever so much for your help!

Fundamentals of Digital Forensics is intended for students that are looking for an introduction to computer forensics and can also be used as a collection of instructions for practitioners. The aim is to describe and explain the steps taken during a forensic examination with the intent of making the reader aware of the constraints and considerations that apply during a forensic examination in law enforcement and in the private sector. Upon reading this book, the reader should have a proper overview of the field of digital forensics and be able as well as motivated to start the journey of becoming a computer forensic expert!

Skövde, Sweden

Joakim Kävrestad

Contents

Part I Theory

1	What Is Digital Forensics?	3
1.1	A Forensic Examination	4
1.2	How Forensics Has Been Used	6
1.3	Questions and Tasks	7
	References	8
2	Cybercrime, Cyber Aided Crime and Digital Evidence	9
2.1	Cybercrime	10
2.2	Cyber Aided Crime	10
2.3	Crimes with Digital Evidence	11
2.4	Questions and Tasks	12
	References	12
3	Computer Theory	13
3.1	Secondary Storage Media	13
3.2	The NTFS File Systems	14
3.3	File Structure	15
3.4	Data Representation	16
3.5	Windows Registry	17
3.6	Encryption and Hashing	19
3.7	Memory and Paging	21
3.8	Questions and Tasks	22
	References	22
4	Notable Artifacts	23
4.1	Metadata	23
4.2	EXIF Data	24
4.3	Prefetch	25
4.4	Shellbags	26
4.5	.LNK Files	27
4.6	MRU-Stuff	28
4.7	Thumbnails	31

4.8	Windows Event Viewer	32
4.9	Program Log Files	34
4.10	USB Device History	34
4.11	Questions and Tasks	37
	References	37
5	Decryption and Password Enforcing	39
5.1	Decryption Attacks	39
5.2	Password Guessing Attacks	41
5.3	Questions and Tasks	46
	References	46
6	Collecting Evidence	47
6.1	When the Device Is Off	48
6.2	When the Device Is On	49
6.3	Live Investigation: Preparation	49
6.4	Live Investigation: Conducting	51
6.5	Live Investigation: Afterthoughts	55
6.6	Questions and Tasks	55
	References	55
7	Analyzing Data and Writing Reports	57
7.1	Setting the Stage	57
7.2	Forensic Analysis	59
7.3	Reporting	62
7.3.1	Case Data	63
7.3.2	Purpose of Examination	64
7.3.3	Findings	65
7.3.4	Conclusions	67
7.4	Final Remarks	69
7.5	Questions and Tasks	70
Part II Put It to Practice		
8	Collecting Data	73
8.1	Imaging	73
8.2	Collecting Memory Dumps	78
8.3	Collecting Registry Data	80
8.4	Collecting Video from Surveillance	80
8.5	Process of a Live Examination	81
8.6	Questions and Tasks	83
	References	83

9	Indexing and Searching	85
9.1	Indexing	85
9.2	Searching	87
9.3	Questions and Tasks	91
10	Cracking	93
10.1	Password Cracking Using PRTK	94
10.2	Password Cracking Using Hashcat	98
10.3	Questions and Tasks	102
11	Finding Artifacts	105
11.1	Install Date	105
11.2	Time Zone Information	106
11.3	Users in the System	106
11.4	Registered Owner	108
11.5	Partition Analysis and Recovery	108
11.6	Deleted Files	111
11.6.1	Recovering Files Deleted from MFT	111
11.6.2	File Carving	112
11.7	Analyzing Compound Files	113
11.8	Analyzing File Metadata	113
11.8.1	NTFS Time Stamps	114
11.8.2	EXIF Data	115
11.8.3	<i>Office</i> Metadata	115
11.9	Analyzing Log Files	116
11.10	Analyzing Unorganized Data	118
11.11	Questions and Tasks	121
	References	121
12	Some Common Questions	123
12.1	Was the Computer Remote Controlled?	123
12.1.1	Analysis of Applications	124
12.1.2	Scenario Testing	125
12.2	Who Was Using the Computer?	126
12.3	Was This Device Ever at Site X?	128
12.4	What Device Took the Picture and Where?	128
12.5	Where Was the Documents Created?	130
12.6	Questions and Tasks	132
13	FTK Specifics	133
13.1	FTK: Create a Case	133
13.2	FTK: Preprocessing	136
13.3	FTK: Overview	140
13.4	Registry Viewer: Overview	147

14 Open-Source or Freeware Tools	153
14.1 Prefetch Parser by Erik Zimmerman	153
14.2 Shellbags Explorer by Erik Zimmerman	153
14.3 .lnk File Parser by Erik Zimmerman	154
14.4 Thumbcache Viewer	155
14.5 USBDevview by NirSoft	156
14.6 Autopsy	158
14.6.1 Get Going	158
14.6.2 Autopsy Overview	161
14.6.3 The Image Gallery	166
14.6.4 Communications	168
14.6.5 Timeline	169
14.7 Registry Explorer	170
Part III Memory Forensics	
15 Memory Management	175
15.1 Array, Record and String	177
15.2 Linked Lists	177
15.3 Questions and Tasks	178
Reference	178
16 Volatility	179
16.1 What Is Volatility Made up from?	179
16.2 How to Get Volatility	180
16.3 Basic Usage	181
16.4 Volshell	182
References	183
17 Memory Analysis in Criminal Investigations	185
17.1 Questions and Tasks	190
18 Malware Analysis	191
18.1 Questions and Tasks	196
Appendix A: Solutions	197
Appendix B: Useful Scripts	207
Appendix C: Sample Report (Template)	215
Appendix D: List of Time Zones	219
Appendix E: Complete jitsi Chat Log	223
Index	229

Introduction

This is a book written for the sole reason that when I wanted to hold a course on digital forensics, I could not find a textbook that seemed to fulfill my requirements. What I needed a book to cover was:

- Sound forensic thinking and methodology
- A discussion on what computer forensics can assist with
- Hands-on examples

My answer to my own needs was, well, to write my own book. It has become obvious to me that writing a book that fulfills those demands is not a very easy task. The main problem lies within making proper hands-on examples. For that reason, I decided to put emphasis on what digital forensics is at its very core, and to make this piece of literature relevant worldwide, I have tried to omit everything that only seems relevant in a certain legislation. That being said, this is the book for you if you want to get an introduction to what computer forensics is, what it can do, and of course what it cannot do. It did feel good to use some sort of well-known forensic software for the examples in this book. Since forensic software can be quite expensive, I decided to use two options interchangeably. The first collection of tools are the proprietary AccessData Forensic Toolkit that was chosen for the sole reason that AccessData provides the ability to get certified, free of charge, at the time of writing. Using the predecessor of this book in teaching shows that this book can in fact be used to prepare for the AccessData certification test. Further, this book uses a collection of various open source or otherwise free tools that can accomplish the same as the proprietary AccessData tools.

This book begins with setting the stage for forensics examinations by discussing the theoretical foundation that the author regards as relevant and important for the area. This section will introduce the reader to the area of computer forensics and introduce forensic methodology as well as a discussion on how to find and interpret certain artifacts in a Windows environment. The book will then take a more practical turn and discuss how's and why's about some key forensic concepts. Finally, the book will provide a section with information on how to find and interpret several artifacts. It should at this point be noticed that the book does not, by far, cover every single case, question, or artifact. The practical examples are rather here to serve as demonstrations of how to implement a forensically sound

way of examining digital evidence and use forensic tools. Throughout the book, you will find real-world examples where I provide examples on when something was used or important in a real-world setting.

Since most computers targeted for a forensic examination are running some version of Windows, the examples and demonstrations in this book are presented in a Windows environment. Being the most recent flavor of Windows, Windows 10 was used. However, the information should to a very large extent be applicable for the previous version of Windows.

Also, most chapters in the book come with a “Questions and tasks” section. Some are questions with a right or wrong answer, and some are of more exploratory nature. Whatever the case, answers or discussions are found in Appendix A—Solutions. Complementing the book, there are video lectures covering most of the book content available for viewing at YouTube: <https://www.youtube.com/playlist?list=PLEjQDf4Fr75pBnu8WArpeZTKC9-LrYDTI>.

Happy reading!

Part I

Theory

Now that the book has kept you interested this far it is time to discuss what digital forensics actually is. This will be done in a very theoretical manner but I have tried to keep it short. This part begins with an overview of what digital forensics and cybercrime is, before discussing some computer theory that is necessary for a forensic examiner to be familiar with and highlight how to find and interpret forensic artifacts that the author deems to be common and important. The final chapters will discuss how to collect digital evidence in a structured manner, how to analyze digital information and write forensic reports.

What Is Digital Forensics?

1

So then, what is digital forensics? Well, the most simple explanation could be that it is the examination of digital storage and digital environments in order to determine what has happened. “What has happened” in this context could be whether or not a crime was committed, whether or not someone remote controlled a certain computer, when a picture was taken or if a computer was subject to intrusion. That being said, it can be basically anything.

However, looking at the target of some actual forensic investigations it is evident that saying “What has happened” is not covering the entire field of computer forensics since forensic examiners also look into what is currently happening. There have, for instance, been several cases in Sweden and globally where forensic examiners monitored network traffic in order to capture data that was later used to identify sexual predators. There are also situations when forensic examiners, during house searches, record what is currently happening on a computer. The case of using digital forensics to monitor activity in real time may be even more apparent in the corporate world where it is common to examine intrusion attempts and malware behaviors as it is happening.

Looking to the scientific community, Reith et al. (2002) described digital forensics in the following way:

Digital forensics is a relatively new science. Derived as a synonym for computer forensics, its definition has expanded to include the forensics of all digital technology. Whereas computer forensics is defined as “the collection of techniques and tools used to find evidence in a computer”

Today, this definition seems a bit old, but it does hold a few key aspects. To begin with, it describes that computer forensics is a collection of techniques and tools. While those are definitely two important aspects, this definition does not fit my personal beliefs as it kind of omits the methodology and mind-set that, for me, is the foundation of digital forensics. However, it does capture that digital forensics extends to all digital technology and that is an important aspect as today,

important evidence may be found in everything from thumb drives to computers or the cloud.

A more recent description is found on www.forensiccontrol.com (2017):

Computer forensics is the practice of collecting, analyzing and reporting on digital data in a way that is legally admissible. It can be used in the detection and prevention of crime and in any dispute where evidence is stored digitally. Computer forensics follows a similar process to other forensic disciplines, and faces similar issues.

What is noticeable in this description is that it determines the tasks involved during a forensic investigation: collecting, analyzing and reporting. It also describes that computer forensics is comparable to other forensic disciplines and that does suggest that methods used and conclusions drawn during a computer forensic investigation should face the same scrutiny as an analysis of a fingerprint or DNA test. The rest of section will discuss each of these, beginning with establishing a model that could be used to describe a digital forensic examination.

1.1 A Forensic Examination

As we just established, the foundation of digital forensics is that it is the practice of collecting, analyzing and reporting on digital data. It does, for sure, also impose that there is some data that we target for examination and a reason for the examination. It does also impose that, unless we do the examination for the fun of it, there is someone that we should report back to. I have collected those aspects and formed the very abstract model as shown in Fig. 1.1 that does try to summarize the named aspects in a graphical way.

Figure 1.1 reflects the discussed processes and the inputs or outputs that should be present in each process. From top to bottom, *Collect* should be the process of collecting digital evidence. I would also say that in this process you do target a person or a data source that would commonly be a device.

Having a person as a target would be the normal state in a criminal investigation where you have someone that is suspected of a crime. You would then, after getting a search warrant, start searching for devices that belong to the suspect. In a corporate setting, it could be more common to target a device rather a person, and it would all depend on the reason for doing the investigation.

In this process, it is important to mention that in order to collect the correct data you need a proper order. The order in this case would include the target person or devices to collect data from, but it should also include the reason for the investigation, at least on an abstract level. This is because you would look for vastly different data sources if you are investigating a suspected malware attack of a child abuse case. It is also important to know if you should prepare to collect information from volatile data sources such as memory circuits or only need to care about static media such as hard drives. Another technical consideration is if you should expect encrypted data or not. While there will be a more detailed technical discussion on

Fig. 1.1 Overview of forensic processes

data collection later in this book it is important to mention that you need to come prepared. The preparation steps should help you determine what to expect and should at least include figuring out the reason for the forensic examination and a background check on the person from whom you are collecting data.

The process of *Analyzing* data is more concerned with finding out what has happened in a digital environment or what was done using a digital device. In a corporate environment, a forensic expert would normally be quite free to conduct whatever examinations she wants. However, with a precise question the examination will without doubt be more efficient. It is worth mentioning that the input to this phase is commonly found in a discussion between the person ordering the examination and the forensic expert. Also, it is common that new questions and follow-up questions will arise during the investigation. As one example, during an

investigation of a computer during a drug case the initial request was to find out if the computer had been involved in any activities related to selling drugs online. The investigation clearly showed that it had been, but a large portion of the evidence was found in folders shared among several computers. In this case, a follow-up question was to determine who, more than the computer owner, had access to the folders in question. As a final note, it is important to mention that, in a criminal investigation, depending on the local legislation the questions that are taken as input to this process may be more or less important in setting the rules of what the forensic expert is allowed to do.

In the final process, *reporting*, the findings from the analysis are reported. The purpose of this step is mainly to report well-grounded answers to the questions given to the examiner in the previous step. In this step, it is very common that new questions will arise in light of the provided answers, and for that reason the last two steps are commonly iterative. It is also worth mentioning that it is of great importance that the conclusions drawn in this step are actually conclusions that are backed up by the findings during the examination. Each of the phases and considerations relating to each phase will be discussed in greater detail in Chaps. 4 and 5.

1.2 How Forensics Has Been Used

To deepen the introduction on the concept of digital forensics, this final section of the first chapter is dedicated to describing two criminal cases and one corporate case that the author has been involved with. The intention is to continue the introduction to the area with some examples of how digital forensics and forensic methods have been used in reality.

The first case was a case where a person (A) got suspected of computer intrusion by having tricked the victim (B) into giving up the credentials to his Web site. A had then used the credentials to modify B's website in malicious ways and later destroy it completely. This case started with a report to the police, and since B has very good indications of the actual identity of A, a house warrant was issued, A got arrested, and his computers got seized. In this case, the forensic examination was done by the author of this book. What is interesting about this case is that the police investigators did not know anything about computer crimes and the forensic examiner had to assume the role of co-investigator. In the first interrogations with A, it became evident that A had been in contact with B using chat clients. As such, the first forensic task was to map the communication between A and B by searching for usernames related to B. The result of this process was that it became evident that A had contacted B and said that he was a Web designer who offered to aid B with his Web site. After some communication, A managed to trick B into giving away the credentials to said Web site.

The second step in the forensic examination was to actually find evidence of A being involved in the malicious modifications to B's Web site. In this case, searching for URLs and HTML code related to B's Web site revealed that there were modified versions of B's Web site located on A's computer. Moreover, one of the modifications to B's site involved including pictures with sexual content on the Web site. By using forensic tools to search for identical pictures, it was revealed that the pictures did not only reside on A's computer but was also taken with A's iPhone, resulting in A being convicted of computer intrusion.

Another criminal case where the forensic involvement was much smaller but played an important role was in a murder case where the suspect had shot a person. There were some pieces of evidence pointing to the suspect, but he was given alibi by his girlfriend who said that he was at home at the time of the crime. Home in this case was about 90 min away from the murder site, by car. In this case, the suspect's telephone was examined and the IMEI number of the phone was identified. It was then possible to get records displaying what IMEI numbers had been connected to the mobile towers in close proximity to the murder site at the time of the murder. Turning out, the suspect's phone was connected to a mobile tower very close to the murder site, at the time when he said that he was at home. This was a key piece of evidence that led to the suspect being sentenced to lifetime in prison for murder.

A final example from the corporate sector was a case when an employee of a company was suspected of placing a Trojan horse in the company network. The employment had been terminated, and the suspicion was that the employee had placed a Trojan horse to get back at the company for sacking him. The Trojan horse was detected and analyzed by the company's IT department, and it was evident that it was configured to send information to an IP address located close to where the former employee lived. Since search warrants and tracing IP addresses are off limits for companies, other actions had to be taken. After careful examination of how the Trojan horse got inserted into the network, it seems as if it had been copied from a USB stick. It was also possible to determine the unique identifier for the USB stick.

A USB device that was issued by the company and used by the employee was examined, and the unique identifier was the same as for the USB stick that was used to distribute the malware. When the employee was confronted with the evidence he admitted to having injected the Trojan horse, and a civil lawsuit was filed.

1.3 Questions and Tasks

Here are the questions for the first chapter, and for these questions you may benefit from answering them in a group discussion!

1. Consider in what types of criminal investigations that computer forensic experts may be involved and in what way.
2. Consider when a computer forensic expert may be needed in a corporate environment.

-
3. Brainstorm on what types of devices may be interesting to a computer forensic expert.
 4. To whom are the findings of a computer forensic examination of interest?
-

References

- Forensic Control. (2017). Beginners guide to computer forensics. Available online: <https://forensiccontrol.com/resources/beginners-guide-computer-forensics/> (Fetched: 2017-07-06).
- Reith, M., Carr, C., & Gunsch, G. (2002). An examination of digital forensic models. *International Journal of Digital Evidence*, 1(3), 1–12.

Cybercrime, Cyber Aided Crime and Digital Evidence

2

Before dwelling deeper into forensics, it seems reasonable to have a discussion on what signifies cybercrime. Or, maybe more importantly, how and when digital evidence comes into play during criminal investigations. I choose to include this discussion due to the fact that during my work as a forensic examiner, I was often faced with the misconception that my daily work was with cybercrime in the sense of computer hacking and that sort of things. In reality, digital evidence is present in crimes of almost every kind. Even so, it can be of importance to understand the different roles of digital evidence in different types of crimes. On the topic of cyber and cyber-related crimes, one could divide the types of crimes in the following way:

- Cybercrime
- Cyber aided crime
- Crimes with digital evidence.

To further understand the difference of these different categories, a short discussion on what a crime actually is would be useful. To begin that discussion, it is interesting to look at what Rogers wrote back in 2000. He uses the traditional approach of means, motive and opportunity to discuss cyber criminals. In this discussion, motive is the reason for why someone is committing a crime. Take defrauding for example, the common motive for defrauding someone is to earn money. Means would be the tools used to commit the crime, and opportunity could be described as the possibility to commit the crime. One could argue that a crime begins in motive and that the means and opportunity are mere results of the easiest way to achieve what is wanted as motive.

So, for a crime to happen there has to be means, motive and opportunity. Further, there has to be someone who is committing the crime, a criminal. And someone who is targeted by the crime, a victim. Finally, there is some kind of relationship between the criminal and the victim, something is happening between them. It should be noted that this is a simplified view that is not always 100%

accurate, but it is good to have this basic notion of what a crime is in order to dwell deeper into what a cyber or cyber aided crime would be.

2.1 Cybercrime

Looking at what a true cybercrime could be, Interpol (2018) provides the following definition;

Advanced cybercrime (or high-tech crime)—sophisticated attacks against computer hardware and software

Going from that definition, one could say that cybercrimes are crimes where computers are used to do crimes at other computers. This would include, for instance, computer intrusions or denial of service attacks. This gives that cybercrimes are crimes that can only be committed by someone who has a fair knowledge on how computers work. Looking to the discussion on means, motive and opportunity for a crime and applying those to cybercrime, it is reasonable to say that for a crime to be a true cybercrime, the means and opportunity would involve computerized tools and knowledge for a crime to be cyber. This discussing becomes important when an investigation is trying to find suspects, as the knowledge needed to commit a crime would be part of the suspect's profile. That, however, is not a topic to be discussed in a book about computer forensics.

2.2 Cyber Aided Crime

A much broader category of crimes would be cyber aided crimes. As discussed by Interpol (2018), those are traditional crimes that make use of the Internet in some way. This is exemplified by Kävrestad (2014) who studied the difference between online and offline fraud. In that study, the process of a fraud was modeled as shown in Fig. 2.1.

In brief, Fig. 2.1 depicts that a fraud is when a fraudster deceives a victim into giving up something of monetary value. For this to be possible, there has to be a delivery method for the actual fraud. The delivery method can be e-mail, telephone or real-life contact. What decides if a fraud is online or offline was found to be how the delivery is carried out, an online fraud will be carried out using digital means of communication and an offline fraud would use offline means of communication. This distinction is important because it helps the forensic expert or the investigator to understand how a crime was committed and thus, how to best investigate it. That is, where to look for evidence.

Looking at how crimes are committed today, most crimes have been around for a long time and are committed by criminals that does not necessarily hold any high grade of computer skills. However, the use of computers created a new arena where

Fig. 2.1 Model of a fraud (Kävrestad 2014)

it appears convenient to embark on criminal activities such as frauds, drug trades, child abuse or whatever. As such, the criminals are not typically computer experts, rather, the online and offline fraudsters and drug dealers are the same type of criminals.

This view is further discussed by Rogers (2001), who described different types of computer criminals. On the topic of online fraudsters, he argued that online fraudsters are simply fraudsters that commit their crimes online. The same can be said about criminals that sell drugs online and that are involved in child exploitation crimes and a wide range of other criminals. They are committing traditional crimes and have traditional motives, but they see the opportunity to commit the crimes from the comfort of their own house, using the internet. Also, as of today, the means to commit the crimes become owning a computer and most people have a computer already.

2.3 Crimes with Digital Evidence

It goes without saying that a forensic expert can look for, and expect to find, digital evidence in cybercrimes and cyber aided crimes. Actually, it is interesting to notice how a lot of information that was extremely hard or even impossible to come by in offline crime is quite often captured when the crimes are committed in an online environment. Consider, for example, a drug trade. A traditional drug trade would involve two people meeting in the streets to exchange drugs and money. Often times, there would not be a single trace of that transaction ever taking place unless it was monitored. However, doing the very same trade online would involve e-mail or chat between the buyer and seller as well as a digital transaction of money. This digital communication and money transaction will leave digital traces that can be uncovered and used as evidence.

As an end to this brief cybercrime discussion, we should not forget how digital evidence can play a big role even in crimes that are totally offline. Thing is, in modern society it is very hard to do anything without leaving digital traces. Even if you are doing something totally offline, in the heat of the moment or whatnot, there is a great chance that there can be digital evidence to support what happened. This can involve communication logs that can show what the criminal did after the crime was committed. Maybe he looked up punishments for the crime he committed or even talked to some friend about what he did? I have even seen an example where a cell phone was used to tie a suspect to a crime scene, when the cell phone was not even used, it was just present!

2.4 Questions and Tasks

The task for this chapter is to get hold of two verdicts, then read them and consider how digital evidence what used in the cases. Try to get one verdict about a traditional cybercrime such as hacking or copyright infringement and one about something unrelated to the digital world, such as theft. In Sweden, you can call a local court and have them send you verdicts over e-mail and you are often able to find verdicts online, just make sure you do not break any local laws!

References

- Interpol. (2018). Cybercrime. Available online: <https://www.interpol.int/Crime-areas/Cybercrime/Cybercrime>. Fetched April 9, 2018.
- Kävrestad, J. (2014). Defining, categorizing and defending against online fraud.
- Rogers, L. (2000). *Cybersleuthing: Means, motive, and opportunity*. Available online: <http://www.sei.cmu.edu/library/abstracts/news-at-sei/securitysum00.cfm>. Fetched May 1, 2017.
- Rogers, M. K. (2001). *A social learning theory and moral disengagement analysis of criminal computer behavior: An exploratory study*. Doctoral dissertation, University of Manitoba.

Up until this point, we discussed what computer forensics is and pretty much concluded that it is about examining and deducing what happened on a computer or in a computer system. That is all well and good but to move on further you do need a bit of background knowledge. The intent of this book is not to provide you with a summary of computer science. Rather, I expect you to have a fair “know-how” on computer stuff. But there are a few areas that I found that IT people commonly do not know that much about, but that are important to a computer forensic expert. Those areas are covered, in brief, here. Note that each sub-section is an overview. For a complete understanding—follow the references!

3.1 Secondary Storage Media

Secondary storage media refers to media where data is stored for long-term preservation. This is in contrast to primary memory, which includes random-access memory and cache memories, which is used for short-term storage. Secondary storage includes hard drives, CD/DVD, USB flash drives and memory cards. This discussion refers mainly to hard drives but is also (commonly) applicable for USB flash drives and memory cards.

The first thing that is important to know is the physical size of the storage media. This is because it is important to know that you can account for all the storage area on a computer. Say that you find a computer that appears to have a “C:\” partition of 200 GB but a physical examination of the hard drive reveals that it is supposed to be able to house 250 GB of data. This could mean that there is another hidden partition present on the hard drive or that the hard drive was reformatted. Either way, the remaining 50 GB may contain valuable evidence.

This is also a good place to comment on how hard drive formatting is commonly handled by the operating system. It is easy to assume that if you repartition your hard drive, the existing data is overwritten. That is, most times, not the case. Rather,

the hard drive is made up from sectors and clusters that can be allocated to a file or a partition. When you partition a hard drive you create a master boot record or GUID partition table (other versions exist as well, but seems rare) that contains a partition table. The partition table houses information about partitions on the hard drive including starting and ending sector for each partition. If you resize your partitions, the only thing that will happen is that the partition table gets updated. The actual data on the hard drive is often unaffected. While this makes the data that was on the hard drive inaccessible by the operating system, it is still possible to recover it using forensic tools.

It should also be mentioned that it is quite common that a hard drive that may appear empty is just reformatted. When a hard drive is reformatted, it happens every so often that only the partitioning table is removed. The partitions, that we will discuss next, still remain on the disk. The reformatting only made it possible for the computer to put new data in the sectors that made up the partitions. But until that happens, the old data is still fully readable and the partitions can be recovered using forensic tools. Further information on hard drives and partition tables is beyond this book, but a good source of information is available at www.ntfs.com/ntfs (NTFS 2017).

3.2 The NTFS File Systems

As we just discussed hard drives and partitions, the next logical step becomes discussing file systems. A file system is essentially a structure used to control how data is stored and retrieved on a storage device and is the common content of a partition. So to make things clear: a hard drive contains partitions, a partition commonly contains a file system and a file system is used to structure data. I am saying that a partition *commonly* contains a file system because that is not always the case. For instance, a partition may contain some semi-organized data such as swap space, that is the case for swap partitions in the world of Linux—but that is another story.

As for the file system, there are several different file systems out there such as ext4 (common on Linux), NFS (common for network storage) and FAT32 (common on surveillance video and thumb drives). However, we will dig into the NTFS file system that is used on modern Windows-based computers for the sole reason that NTFS is the most common encounter for a forensic examiner and this book is aimed at examinations of Windows-based computers.

As previously discussed, the partitions are stated in the partition table found in the master boot record. Next, a partition formatted with the NTFS file system begins with a metadata file called the partition boot sector. What we need to know about this file is that it contains the Master File Table (MFT) that is basically a dictionary of all files and folders on the NTFS partition. The most important content, for a forensic examiner, in the MFT is the file records. All files and folders on the partition have one! For each file or folder on the partition, the MFT record contains

information about the name and the actual file data. However, a MFT record cannot be bigger than 1024 bytes so files that are bigger than about 600 bytes (about 400 bytes are reserved for file name and such) cannot reside in the record. In these cases, the MFT record describes what clusters on the hard drive that house the file (Guidance Software 2016). Files contained in the MFT are called resident, and files not contained in the MFT are called non-resident. Before we move on you should also know that there is a backup MFT, commonly located at the end of the partition (TechNet 2017).

So how are files created and deleted? Well, when you create a file or folder it will get a MFT record. If the file is small enough, it will be stored in the MFT and if it is too big the computer will allocate clusters and store the file in the clusters. When you delete the file, it is actually the MFT record that gets deleted and the data in the allocated clusters remains there until they are overwritten. This allows a forensic examiner to recover deleted files using forensic tools. Do note that there is a technology known as trim that overwrites clusters that are unallocated by the MFT, this is quite commonly used for SSD hard drives.

3.3 File Structure

To be able to recover and understand files, you need to know a little bit about how files are commonly structured. You should know that a file does not need to follow a certain structure so what you read here is not always the case. Well then, the common structure of a file is that it begins with a header containing metadata and then comes the actual data and finally a trailer. The metadata commonly contains what is called a file signature that tells the computer what kind of file the file is, such as a JPEG or PDF. By knowing this, you can search a hard drive for headers and trailers to find files even if they are deleted from the MFT. You can do this by searching for the hexadecimal or alphanumerical file signature depending on your software.

An example of a file signature is given in Fig. 3.1, which shows the file signature for a JPEG file. The left-hand side shows the file offset in hexadecimal (not relevant at the moment), the middle column shows the file data in hexadecimal and the right-hand side shows the file data in alphanumerical format. As you can see, the file begins with FF D8 FF E0 and this is what you would search for if you wanted to look for deleted JPEG files. You could also search for JFIF which is part of the alphanumerical file signature. Another example is given in Fig. 3.2, which shows a part of the header for a PDF file. In this case, you would search for 25 50

0000	FF D8 FF E0 00 10 4A 46-49 46 00 01 01 01 00 78	ÿØÿà .JFIF-----x
0010	00 78 00 00 FF DB 00 43-00 02 01 01 02 01 01 02	.x .ÿÙ.C-----
0020	02 02 02 02 02 02 03-05 03 03 03 03 03 06 04	-----

Fig. 3.1 Header of a JPEG file

000000	25 50 44 46 2D 31 2E 34-0D 25 E2 E3 CF D3 0D 0A	%PDF-1.4 .%âãÍÓ..
000016	34 20 30 20 6F 62 6A 0D-3C 3C 2F 4C 69 6E 65 61	4 0 obj <</Linea
000032	72 69 7A 65 64 20 31 2F-4C 20 35 30 31 35 32 37	rized 1/L 501527
000048	2F 4F 20 36 2F 45 20 34-39 38 31 31 31 2F 4E 20	/O 6/E 498111/N
000064	31 2F 54 20 35 30 31 33-32 38 2F 48 20 5B 20 34	1/T 501328/H [4

Fig. 3.2 Header of a PDF file

44 46 2D or %PDF-1.4 since that is the file signature for a PDF file in hexadecimal and alphanumerical.

It is also worthwhile to mention that there are different approaches on how to store files. Most file formats, including plain text files and many picture formats, store files as plain files. However, some files including Microsoft Office files and compressed file formats such as ZIP are stored as compound files. Compound files are files that maintain some structured storage approach of their own (Microsoft 2017-1). That means that there is a local file structure within the compound file. This is the common case for compressed files. What is special about compound files is that they cannot be fully examined when they are in their “packed” state. Instead, they must be unpacked to be fully analyzed. The reason is that the data in the compressed state is represented in a different way than in the original, unpacked state.

3.4 Data Representation

This section contains a very brief discussion on how data is stored and represented in a computer system. This is simply to make you understand that the data may have different meaning depending on how you interpret it.

To begin, the data stored on any storage media is stored in binary, with zeroes and ones. You may group the bits into groups of eight called bytes and a byte may also be represented with two hexadecimal signs. To make life complicated, different applications may store data in different order. To begin, when we are looking at a single byte, containing 8 bits, the order is always the same. You interpret the bits with the leftmost bit having the highest significance and the rightmost having the lowest, as depicted in Fig. 3.3.

That is all well, but when you have a data set consisting of more than one byte we get in trouble. There are two ways to store consequent bytes. The first is called big-endian, storing bytes with the biggest end first making the first byte the most significant. In contrast, we have little-endian storing data with the smallest end first, reading from left to right (Cohen 1980). To give an example—consider the word “troll” in little- and big-endian in Fig. 3.4.

That is that on binary and hexadecimal representation. You should just know that depending on what kind of data you are looking at you may want to look at it in binary or hexadecimal.

Bits:	1	1	1	1	1	1	1	1	1
Value:	256	128	64	32	16	8	4	2	1

Fig. 3.3 Bits and values**Fig. 3.4** Example of little- and big-endian

The final part on data representation is that you should know that computers have different ways of representing characters, called different ways of encoding data. While I have no intention of discussing different ways of encoding text or data you should know that different ways of encoding data exists, such as ASCII, UTF-8 and UTF-16. What the encoding decides is basically how a sign is represented in binary or hexadecimal code. For instance, the letter “A” is represented as “feff0041” in UTF-16 and as “41” in ASCII, using hexadecimal code. The reason for why this is important is that if you open a data set that is encoded in ASCII with a program that expects something else, the result will be screwed up.

3.5 Windows Registry

The Windows registry is a hierarchical database that stores information about users, installed application and the windows system itself (Microsoft [2017-2](#)). That makes it a very important place for forensic examiners to look and something for this book to provide an overview of.

To begin, the Windows registry is a tree structure where each node in the tree is called a key and every key may have a value or sub-keys. A registry tree can be as deep as 512 keys (Microsoft [2017-2](#)). The values that a key can contain are just arbitrary data, and it is up to the application that stored the value to decide the format and how it is to be interpreted. The registry is made up of several files, so-called hives (Guidance Software [2016](#)). Each hive contains a set of data, the hives that are most commonly of interest to a forensic examiner are called SAM, SECURITY, SYSTEM and SOFTWARE. There is also another file associated with each user called NTUSER.dat. There is one NTUSER.dat for each user on the system, and this file is located in the user directory (...\\Users\\<username>). The other registry hives are located in the ...\\System32\\config folder. You may extract

Fig. 3.5 Regedit overview

the hives and analyze them with a forensic tool, such as AccessData Registry Viewer or Registry Explorer as done in later sections of this book. You may also examine the registry of a running Windows system through the built-in utility regedit. In Fig. 3.5, presenting an example of regedit, you can see that it presents the registry hives in a format that is a bit different than you may think. This is because regedit shows the registry as seen by the running computer. HKEY_CURRENT_USER contains the data stored in NTUSER.dat for the current user and data from the other hives is present in HKEY_LOCAL_MACHINE. In the picture, you can see that there are several keys in the tree at the left and some values in the pane at the right. In this case, the values are located under the key “Control” that in turn is a sub-key to the key ControlSet002 that is in the SYSTEM hive.

As you may understand, the registry can be a huge database and many programs store data in the Windows registry. It is strongly suggested to work with the registry to learn what kind of information that can be found in it. The rest of this section will cover each registry hive and the information found, in brief.

NTUSER.dat is a hive that stores information about a specific user account. This hive can, for instance, contain information such as the user’s browser settings and history and data related to user applications.

SOFTWARE is the go-to hive for information related to applications. This includes data stored by Windows and data stored by other applications. A common piece of information to fetch here is the Windows version and install date, located in the sub-key \Microsoft\WindowsNT\CurrentVersion. This key will also tell you

Fig. 3.6 Time zone information in the registry

the registered owner of the computer and it is surprisingly common that a real name is set here. Note that dates are commonly not stored in human-readable format. For instance, the install date is stored as a UNIX time stamp—seconds that have passed since midnight on the first of January in 1970—this needs to be converted.

SYSTEM will contain information about the system including USB devices that have been connected to the system, time zone settings and information about networks that the computer has been connected to. An example is given in Fig. 3.6 that shows you time zone information stored in the key `\SYSTEM\ControlSet001\Control\TimeZoneInformation\TimeZoneKeyName`.

The *SAM* and *SECURITY* hives are protected by the Windows system and cannot be browsed using regedit on a running computer. However, extracting them from a forensic image and browsing them using a forensic tool is no problem. The *SAM* hive basically stores information about users. Examining this hive you can, for instance, find the users on the local machine, information about when they last logged on, when each account was created and password hashes. Finally, we have the *SECURITY* hive that stores some information about the system, perhaps mainly the system audit policy and the Syskey that you will need in addition to the *SAM* hive if you need to crack user passwords.

3.6 Encryption and Hashing

There are tons of good books for you to read if you want to get down and dirty with encryption and hashing, but for the purpose of this book I will just discuss the terms very briefly at an abstract level. Encryption and hashing are cryptographic techniques used to hide data. Understanding how this works is crucial for a forensic expert because, well, criminals usually do not want their data to be found and analyzed. Also, in modern computers, encryption and hashing are usually built-in, fundamental parts of the normal computer behavior making encrypted data a normal part of the forensic examiners daily work.

Beginning with encryption, encryption is the process of taking some data set and a key, run it through an encryption algorithm and then you get a ciphertext that is not readable. To get you up to speed on the terminology, the data you input is called (P)laintext, then we have the (K)eyp and the resulting (C)ipher text. It is common to describe the encryption process as an equation, like so:

$$P + K = C$$

The ciphertext can be reverted to the plaintext by the process of decryption, in which you pass the algorithm the ciphertext and the key, like so:

$$C + K = P$$

The process just described is called symmetric key encryption or just symmetric encryption. This is because the same key is used for both the encryption and decryption. This introduces a problem when you want to share encrypted information with someone. In this case, you need to share the key on beforehand because the receiving person will need the key for decryption. To meet this demand, there is an encryption type called asymmetric key encryption or asymmetric encryption that uses one key for encryption and another key for decryption, like so:

$$\text{Encryption : } P + K1 = C$$

$$\text{Decryption : } C + K2 = P$$

To use asymmetric encryption you would generate a key pair with a public and private key. The public key (K1) is used for encryption and the private key (K2) is used for decryption. You would then send out the public key and anyone who want to send you encrypted information, and they would encrypt it using your public key. The only key that can be used to decrypt something encrypted with your public key is your private key, you keep that to yourself. Asymmetric encryption has several other usages, well beyond the scope of this book.

Hashing is a cryptographic technique that is used more for storage of sensitive data and validating data integrity than sharing encrypted information. A hash algorithm is basically a one-way function that takes a (P)lain text as input and produces a (H)ash value or digest. What is important about a hash function is the property of it being one-way, meaning that it is impossible to derive the P from the H. The hash function can be described like so:

$$P \rightarrow H$$

For a hash algorithm to be considered secure, it must have the following properties:

- Collision resistant meaning that there is only one H for each P
- Irreversible meaning that it is impossible to derive P from H.

The two main usages for hashes are storing some kinds of sensitive data, like passwords, and to fingerprint data in order to ensure data integrity. In terms of ensuring data integrity hashing is used as a fingerprint. If you want to send someone a message, you can create a hash value for the message and send the message and the hash to the recipient. The recipient can then hash the message and compare his hash value to the one you sent to him. Since the hash algorithm is collision resistant, matching hashes will ensure that the message was not altered. In terms of storing passwords, they are commonly stored in a hashed format, and this is the case in the Windows operating systems. When a user wants to log in, she will submit her password to the system and the system will run what she enters through the hashing algorithm and compare that hash value to the one stored in the user database. If the hashes match, the password must be correct and the user is allowed to enter the computer.

3.7 Memory and Paging

Finishing up the part on computer theory, I just want to mention some things about the memory and paging. The memory is an extremely valuable piece of information for the one reason that this is where the computer stores information relating to what it does at the moment. Also, the memory is emptied every time the computer restarts so the content in memory relates only to what the computer was up to since the last reboot. This makes information in the memory extremely good because it is hard for a suspect that was arrested sitting in front of his computer to claim that someone else was responsible for the information found in the computer memory.

Further, when you are viewing encrypted data in a decrypted format, the decrypted version of the data is temporarily stored in memory—this makes the memory a good place to find encrypted information in a decrypted state. During my personal forensic work, I found passwords, encrypted e-mails and several pieces of incriminating evidence in memory.

Before leaving this topic, I want to mention that whenever the computer needs to hold more data in memory than the memory can hold, part of the memory is stored on the hard drive. This is a process called paging. On Windows systems, the “paged-out” parts of the memory are stored in the file called “pagefile.sys” and it can contain the same type of information as the memory. There are several methods on how to examine computer memory and that topic is explored in Sect. 3.3 of this book. However, it should be noted that, to some extent, the data in memory can be treated like a big blob of unstructured data, similar to slack space or unallocated space. In that regard, whatever techniques presented for searching in and reconstructing files from such spaces can be applied to memory data as well.

3.8 Questions and Tasks

Here are the questions for this chapter.

1. Brainstorm on what secondary storage media devices there are that can be of interest during a forensic investigation.
 2. What happens when you delete a file from a NTFS file system and how can you recover deleted files?
 3. What is meant with resident and non-resident files?
 4. Why do you need to know the difference between little- and big-endian?
 5. Use regedit to find out what time zone your computer is set to use.
 6. What is hashing and what signifies a secure hash algorithm?
-

References

- Cohen, D. (1980). ON holy wars and a plea for peace. IETF. Available online: <https://www.ietf.org/rfc/ien/ien137.txt>. Fetched July 6, 2017.
- Guidance Software. (2016). *EnCase Computer Forensics II*. Guidance Software.
- Microsoft. (2017-1). Compound files. Available online: [https://msdn.microsoft.com/en-us/library/windows/desktop/aa378938\(v=vs.85\).aspx](https://msdn.microsoft.com/en-us/library/windows/desktop/aa378938(v=vs.85).aspx). Fetched July 6, 2017.
- Microsoft. (2017-2). Structure of the registry. Available online: [https://msdn.microsoft.com/en-us/library/windows/desktop/ms724946\(v=vs.85\).aspx](https://msdn.microsoft.com/en-us/library/windows/desktop/ms724946(v=vs.85).aspx). Fetched July 6, 2017.
- NTFS. (2017). NTFS—New technology file system designed for Windows 10, 8, 7, Vista, XP, 2008, 2003, 2000, NT. Available online: <http://www.ntfs.com/ntfs.htm>. Fetched July 6, 2017.
- TechNet. (2017). File systems. Available online: <https://technet.microsoft.com/en-us/library/cc938949.aspx>. Fetched July 6, 2017.

Notable Artifacts

4

Following the discussion on computer theory, it is important to have a discussion on some of the more notable forensic artifacts that can be of great importance during a forensic examination. A forensic artifact is basically a piece of information that holds forensic value. Quite often the forensic artifacts are pictures, word documents, text messages or some other information where the importance is quite evident. A picture showing drugs will always be a picture showing drugs. However, in a Windows operating systems there are several artifacts that track the usage of the computer in a way that can be of great interest for a forensic examiner. What is interesting, and often problematic, about those artifacts is the fact that Microsoft provides little or no documentation about how those pieces of information actually work. Thus, the function of the artifacts described in the remaining of this chapter has been examined, tested and understood with experience. The chapter is written based in Windows 10 version 1709, and there may be some differences in how the artifacts work in earlier and later versions of Windows. It is important that you, as a forensic expert, ensures that you understand the artifacts that you use to draw conclusions on your own, and research is necessary if you are uncertain.

In combination to this chapter, Chap. 8 presents even more artifacts in a more hands on manner, including guides on how to find them using forensic tools. The rest of this chapter is devoted to descriptions and explanations of common important forensic artifacts.

4.1 Metadata

One of the single-handed, most important sources of forensic information is metadata. Metadata is basically information about information and most objects, such as files and folders on a computer system will also have metadata. On a computer running Windows and the NTFS file system, the file system will record metadata for every file created on the computer. The metadata will include

information such as when the file was created and last modified and who created it. Several file types will store additional metadata. For instance, Microsoft Office files will store information about the author name, title of the document, how many times it has been modified and more. The author name is the name that was registered as the owner of the office application that was used to first create the document in question. To view file metadata in Windows, you can open the properties menu and select the “details” tab; however, this view will only provide a subset of the metadata that is actually stored. However, most forensic software’s will parse and present all available metadata. A more practical discussion on what the metadata can tell you is provided in Chap. 11.

4.2 EXIF Data

EXIF data is metadata stored in pictures and deserves a section of its own because of its great importance for computer forensic experts. It is very common for a forensic examination to include looking for certain pictures, and when finding interesting pictures, a given follow-up question is to determine where, when and with what device the pictures were taken. This is done by examining the pictures EXIF data.

EXIF data was originally developed to help photographers record when they took a certain picture, what camera they used and what settings the used (Mansurov 2018). However, the data stored as EXIF data is also very valuable to a forensic examiner. First off, it is up to the camera manufacturer to decide what information to store as EXIF data and it is often possible for a user to turn off the storage of this information. Also, websites commonly exclude EXIF data when pictures are published online. However, when you find interesting pictures on a computer, it is often possible to find important information about it by examining the EXIF data. You may access this data, as you would any other metadata put there are also special built parsers and forensic tools available for EXIF data analysis. Among the more important pieces of information that can be recorded as metadata is

- Camera make and model
- Device name
- Time when the picture was taken
- GPS coordinates describing where the picture was taken
- Serial number of the device that took the picture
- Name of the person who took the image.

Note that the information stored in the EXIF data is, of course, the information that was available to the device. If the user configure the device name to be “Jacksons Iphone,” then that will appear in the device name field. Figure 4.1 shows sample metadata including EXIF data viewed through Windows.

Fig. 4.1 Picture metadata including EXIF data

4.3 Prefetch

Prefetching, in Windows terminology is the process of bringing data and code pages into memory before it is needed. The idea is to track normal application usage and load the data that an application usually needs during runtime when the application is loaded. This process was implemented to increase performance of applications that used a similar manner every time it is used (Nair 2012).

Prefetch data is stored in prefetch files located in the “Prefetch” folder under the system root (commonly c:\Windows). The most significant function of the prefetch files, from a forensic perspective, is that they contain information about how many times an executable was run, and when it was last run. The file name of a prefetch file begins with the name of the executable followed by a hash of the location where the executable is stored. For instance, a prefetch file for FTK imager could be named “FTK IMAGER.EXE-1B23CEFA(pf”. If there is a second instance of FTK imager installed somewhere else there would be a second prefetch file with the same executable name but another hash value. There will be a “modified” time stamp for the prefetch file and that time stamp reflects the last runtime of the application, as the prefetch file is updated when the application is executed. The data in the prefetch file contains information about how many times the application

was used, what hard drive it resides on, and what files and directories it referenced. The data format is somewhat cumbersome to read but there are several good and free to use parser available including one by Erik Zimmerman that is presented in Chap. 14.

4.4 Shellbags

Next topic to handle is shellbags. Shellbags are used to store information about GUI settings for explorer, that is used to browse files and folders on a Windows-based computer. That means that they store information about what preferences a user sets for viewing certain directories. This can, for instance, be how to list files in the directory. To further explain the use of shellbags, if you browse to a folder and set viewing options to “detailed list,” then close the folder and browse back to it you will notice that your setting are still there. This is shellbags working for you.

The forensic significance of these artifacts comes from the fact that a shellbag for a certain folder is created when a user is actually viewing that folder. Thus, the existence of a shellbag for a certain folder is a very good indication that the user in question has visited that particular folder. Also, the shellbags are stored in NTUser.dat and another user-specific file called UsrClass.dat, located in .../AppData/Local/Microsoft/Windows/UsrClass.dat. That makes the shellbag data user specific. On a third notice, it seems as if shellbags are not deleted and can therefore serve as evidence of deleted folders and since they collect information about network shares, mounted encrypted volumes and removable media, they can provide information about that as well. Further, experiments done by the author indicates that for Windows 10 version 1709, UsrClass.dat is the best source of shellbag data. However, both locations should be examined.

As said, shellbags are stored in registry in the following keys

- USRCLASS.DAT\Local Settings\Software\Microsoft\Windows\Shell\BagMRU
- USRCLASS.DAT\Local Settings\Software\Microsoft\Windows\Shell\Bags
- NTUSER.DAT\Software\Microsoft\Windows\Shell\BagMRU
- NTUSER.DAT\Software\Microsoft\Windows\Shell\Bags

However, the names of the shellbag keys are numbers and the values of the keys are in binary format making manual interpretation hard. It is more feasible to use a tool designed to parse shellbags, and there is one made my Erik Zimmerman that will parse out shellbag information from a registry hive. The tool is called “Shellbags Explorer” and is presented in Chap. 14. Sample output from this tool is presented in Fig. 4.2.

As shown in Fig. 4.2, there are traces of the computer being used to browse several folders on several drives. Also, in the right pane there are time stamps that provide additional information. “Created on” would reveal the first time that a folder was visited and “Modified on” should be updated if the user makes changes

Fig. 4.2 Shellbags Explorer sample output

to the appearance of a certain folder. Except for being useful for criminal forensics shellbags can also be useful in intrusion detection to, for instance, reveal if a user account was compromised and used in an enumeration attempt. In such a case, the shellbags would reveal an unusual pattern in folder visits. For instance, shellbags indicating visits to system folders that a user would not normally visit in a limited time period could indicate an enumeration attack.

4.5 .LNK Files

Continuing on the topic of exploring what files and folders that were accessed using the computer subject to examination, there are some neat artifacts called .lnk files. In essence, .lnk files are shortcuts within Windows. From a regular users' point of view, they are most commonly used to access applications and placed on the user desktop. The common case is that when you install an application, the actual executable is placed somewhere down under the "c:\program files" directory and a .lnk file is located on the users desktop. However, there are several other reasons why the operating system would create .lnk files that makes them useful during forensic examinations. For instance, .lnk files are created whenever a user opens a file, local or remote (Magnet Forensics 2014).

The .lnk files are created in different locations, and .lnk files created when a user opens files are located in the path `/userhomefolder\AppData\Roaming\Microsoft\Windows\Recent`. As for the information located in the files, they are named `targetfilename.lnk`. For instance, the name of a .lnk file related to a file called "test.txt" would be "test.txt.lnk". What makes .lnk files very interesting for forensic examiners are that they are not deleted when a remote drive containing the target file is removed, or when a file is deleted. That makes them a good source of information

about network storage, removable storage and deleted files. As for the actual content of the .lnk files, they will include information about:

- The location of the target file, i.e., the file path.
- The time the link was created and last updated meaning when the target file was first and last accessed.
- Information about the device where the target file is stored. If this is a local device, the volume serial number and type will be included. If the device was a remote device, the name of the share will be included.

As much of the data contained in .lnk files is in a format that is hard to interpret manually, it is handy to use some tool to parse .lnk files. Several forensic softwares contain support for interpreting and presenting .lnk file data in a tidy format. Those softwares include Internet evidence finder from Magnet Forensics and sleuthkit/Autopsy. There are also several tools built especially for the purpose of analyzing .lnk files including LECmd by Erik Zimmerman, presented in Chap. 14.

4.6 MRU-Stuff

The final artifact described here that relates to accessing files and folders is more of a collection of different keys in the Windows registry that can be called most recently used (MRU) keys. They are exactly what the name suggests, namely keys describing when something was last accessed. There are MRU keys for a whole lot of things scattered across the Windows registry. In general, the keys containing MRU information can be identified by having MRU included in its name. Most MRU keys contain one entry called “MRUlist” or “MRUListEx” and then several entries named with numbers or letters. Whenever an event that is tracked by a MRU key occurs, an entry will be placed in the MRU key, named with a letter or number. The letter or number will tell you in what order the event first occurred and was recorded in the MRU key. However, “MRUlist” and “MRUlistex” will describe when the event occurred last. As one example, consider the example in Fig. 4.3 where the key “Map Network Drive MRU” is examined.

In this case, there is only one entry called “a” that tells us that a network drive located at \\VBOXSVR\VMDSshare was mounted to the system. “MRUlist” will tell us that it was the last mounted network drive. If another network drive was to be mounted, it would be given the MRU entry “b” and added as number one in “MRUlist”, as in Fig. 4.4.

Value Name	Value Type	Data
a	RegSz	\\VBOXSVR\VMDSshare
MRUList	RegSz	a

Fig. 4.3 Map Network Drive MRU

Value Name	Value Type	Data
a	RegSz	\VBOXSVR\VMShare
MRUList	RegSz	ba
b	RegSz	\VBOXSVR\My_Pictures

Fig. 4.4 Map Network Drive MRU again

ab	(Default)	REG_SZ	(value not set)
ab	a	REG_SZ	\\\VBOXSVR\VMDSshare
ab	b	REG_SZ	\\\VBOXSVR\My_Pictures
ab	MRUList	REG_SZ	ab

Fig. 4.5 Map Network Drive MRU yet again

Then, if \\VBOXSVRVMDSshare was to be mounted again, “MRUlist” would be updated to reflect that. This is demonstrated in Fig. 4.5, using Windows built-in regedit.

To complicate matters a bit more, the MRU keys containing the entry “MRU-ListEx” works in a similar manner but looks quite different. Instead of naming the values with letters, numbers are used and the data format is in hexadecimal. For this reason, using a Registry Explorer that is capable of interpreting this data is very handy. Examples of such tools will be given in Sect. 4.2. However, even if the format of these MRU keys is different, they work in the same way. Whenever an event occurs, an entry is created with a number. The order of the events is recorded in numbers stored in DWORD (four bytes) format in “MRUListEx”. The order in “MRUListEx” can tell in what order the events recorded in the listing appeared. As an example, consider Fig. 4.6 that shows the MRU key for opened.txt files.

Fig. 4.6 RecentDocs\.txt in Registry Explorer

Table 4.1 Listing of MRU keys and their function

Key path	Purpose
Software\Microsoft\Windows\CurrentVersion\Explorer\RecentDocs*	In this key, there are sub-keys for a multitude of file extensions. Each sub-key tracks the most recent files that were opened by the user on a by file-type basis
Software\Microsoft\Windows\CurrentVersion\Explorer\Map Network Drive MRU	This key tracks the most recent network drives that were mapped as network drives by the computer
Software\Microsoft\Windows\CurrentVersion\Explorer\ComDlg32\OpenSavePidlMRU	The values recorded here are recorded when a file is saved using the “Save as” dialogue
Software\Microsoft\Windows\CurrentVersion\Explorer\ComDlg32\LastVisitedPidlMRU	This key tracks recently used applications and the folder paths used by these applications to open a file. After testing done by the author at Windows 10 version 1709, it appears as if only applications used to open files using the file explorer (i.e., when the user clicked “Files → open” and browsed for a file) are tracked. So, these keys will not tell you what applications that were used, rather what applications that were used to open files using the method just described. Also, if you right click a file and select “open with X”, this action will not be tracked by this key
Software\Microsoft\Windows\CurrentVersion\Explorer\RunMRU	This key will track the most recent stuff the user typed into the “Run” dialogue
Software\Microsoft\Office*	This key will hold sub-keys for different version of Microsoft Office and then for the different office applications. Digging down this sub-key you can find a multitude of MRU information relating to the usage of office applications

As seen in “MRUListEx”, the entry with number 3 reflected the last recorded event, in this case a text file being opened. Further, Fig. 4.6 shows that the values are recorded in hexadecimal format but the software used to examine this key can interpret that the name of the file referenced in the entry is “last saved.txt”. The name of the software is Registry Explorer and will be described in Sect. 4.2. Now that you know how to read MRU keys, the next step is to find them. Table 4.1 provides a listing of some noticeable MRU keys located in NTUser.dat on Windows 10 version 1709 and a description of what they do. Note that many keys exist on many versions of Windows but there may be minor differences from different Windows versions.

4.7 Thumbcache

Moving on to an artifact with a different use than the prior, namely the thumbcache. The thumbcache is a Windows feature with the purpose of making previewing of pictures quicker. When you list the content of folder in Windows containing pictures, the icons will be miniatures of the pictures. To mitigate the need of reading all picture and turning them to miniatures every time such folder is viewed, Windows stored the miniatures as thumbnails when they are first created. The thumbnails are stored in database files called thumbcaches located in the folder `[userhomefolder]\AppData\Local\Microsoft\Windows\Explorer`. The thumbcache database files are called `thumbcache_x.db` where `x` is the thumbcache for a certain folder listing mode.

There are two things that are particularly neat about the thumbcache from a forensic perspective. First, they contain the actual thumbnails produced when a user is viewing the content of a folder and that is a fact that makes them quite smooth to analyze. Second, they are not deleted and therefore thumbnails of pictured that was deleted or stored on a storage device that is removed are still there.

As the thumbcache is stored in a database format, you need a program that is able to interpret the database in order to view them. One such viewer is Thumbcache Viewer that was used to produce the thumbcache example in Fig. 4.7 and that is further presented in Chap. 14.

As shown in Fig. 4.6, the thumbnails are stored with arbitrary file names and it appears as if there are no easy ways to deduce the original file path of a thumbnail. One way to map the thumbnails to actual paths is by examining the Windows internal search database called `Windows.edb`, located in the folder `[systemroot]\ProgramData\Microsoft\Search\Applications\Windows`. The attempt to map can be done in, for instance, Thumbcache Viewer.

Fig. 4.7 Thumbcache example

4.8 Windows Event Viewer

As we declared in the beginning of this book, digital forensics is about figuring out what a computer was used for. What can actually be seen as the golden ticket to that goal is to built-in Windows Event Viewer, the internal logging tool in Windows. As stated by Microsoft Technet (2018), Event Viewer “*maintains logs about program, security, and system events on your computer.*” As such, it is a great place to figure out what happened on a computer.

Windows event logs are commonly analyzed using Event Viewer, built into Windows. The actual logs are stored in files, and there can be loads of different log files. Looking at Event Viewer, shown in Fig. 4.8, you will notice that the logs are classified into “Windows Logs” and “Application and Service logs”. The log files under “Windows logs” are the most commonly used and work as follows:

- Application: logs sent from applications are located here. Windows applications logs will usually end up here, and logs from other applications may end up here. It is up to the application developer to decide how logging is managed.
- System: Logs sent by system components will end up here.
- Security: Security event such as user logons will end up here.

Further, for the application and service logs, there are log files for virtually everything that is built into Windows and it is possible to browse those logs on an application by application basis.

Fig. 4.8 Windows Event Viewer

Fig. 4.9 Windows log entry

Next thing to know about the actual entries in the log files is that they can be of different types. The logs filed under Security will be audit logs that can be Audit Success or Audit Fail. The other logs will concern how applications and hardware perform and can be information, warning or error.

What may be of more forensic interest is how to understand what kind of events the logs actually describes. A log entry is shown in Fig. 4.9.

As shown in Fig. 4.9, every log entry comes with a set of attributes. First, the keyword will describe the log type as described above and it is followed by a time stamp indicating when the entry was written. Next is the source indicating where the log came from. This can be some Windows process as in this case, or some application. Then the log has an event ID, and the event ID will classify the event into some category. Actually, many events that are logged have predetermined event ID's enabling a forensic examiner to search for interesting event ID's in order to identify events of interest for a forensic examination. Some of the more interesting event ID's from a forensic standpoint are listed in Table 4.2.

Table 4.2 Some Event ID's of forensic interest

Event ID	Description
4624	Tracks user logons, the log entry will contain a logon type that will tell you if the user logged on locally or remotely and more. Type 2 indicated a local logon and 10 indicates a remote logon
4634	Tracks user logoffs
4116	Tracks time changes and will describe the name of the user account that changed the time settings
11707	This event tracks software installations

As for analyzing the log files, using Event Viewer seems like a well-working option, it is possible to extract log files from a computer and import them into Event Viewer on another computer used for analysis. The log files are located in [SystemRoot]\Windows.old\System32\winevt\Logs.

4.9 Program Log Files

While on the topic of log files, it should be noted that logs from applications that do not log to Event Viewer can be just as useful as those located in Event Viewer . As such, a log file is basically a listing of how an application behaved and there for troubleshooting purposes. However, from a forensic standpoint the log files can provide a wealth of information. For instance, the author of this book used log files to uncover chat messages lots of times. Also, log files have been well used to document upload and download history that can be a key piece of evidence in, for instance, copyright of illicit picture cases. A good rule of thumb is to go look for application logs whenever there is a suspicion of an application being involved in a case. Also, the application folders holding log files can hold additional information about how the user used the application.

As for where log files are stored, it is impossible to provide a golden rule as the decision is up to the application creators. However, a very common place to find application logs is the user AppData folder ([UserHomeFolder]\AppData). Another common location of log files is in the application folder located under [SystemRoot] \ProgramData. Interpreting the log files can also be cumbersome and does not follow a standard practice as they can be structured in any way that you can imagine. However, experimenting with a program to see what logs they output during a known use case can help. This practice is further described in Sect. 4.2.

4.10 USB Device History

In modern-day usage of computers, it is extremely common to use USB devices to store data. As such, being able to detect and examine how USB devices have been connected to a computer can be very important during a forensic examination. Fortunately, Windows will track quite a few events in relation to USB devices being connected and disconnected from a computer. Identifying what USB devices that have been connected to a computer running Windows would involve combine information from three sources: setupapi.dev.log, the registry and the system logs.

Setupapi.dev.log is a log file located in the folder [SystemRoot]\Windows\INF. It logs events related to installation and uninstallation of devices, and when a USB device is inserted, it is installed before use making this log file one source of information. Figure 4.10 shows the beginning of an entry relating to a USB stick being inserted.

```
>>> [Device Install (Hardware initiated) - USBSTOR
\Disk&Ven_Kingston&Prod_DataTraveler_3.0&Rev_PMAP\08606E694934BEA1B7057E9D&0]
>>> Section start 2018/03/27 11:07:13.879
ump: Creating Install Process: DrvInst.exe 11:07:13.882
ndv: Retrieving device info...
ndv: Setting device parameters...
ndv: Searching just Driver Store...
dvj: {Build Driver List} 11:07:13.902
```

Fig. 4.10 USB entry in setupapi.dev.log

As shown in Fig. 4.10, the first line shows that a device is being installed and one could use the term “USBSTOR\Disk&Ven” to search for events relating to USB storage devices. Following that line is the device vendor, in this case Kingston followed by the product name, in this case DataTraveler 3.0. It should, however, be noted that vendor name and product name is up to the manufacturer to specify, and it is quite common that they do not; instead, these fields may hold more generic information. For the purpose of tracking the USB device, the most important piece of information revealed is the device serial number, residing at the end of the first line. In this case, it is 08606E694934BEA1B7057E9D&0. The same information can be found through the Windows system logs, with event ID 20001, as shown in Fig. 4.11.

Fig. 4.11 USB installation in Event Viewer

Having gathered the information from the above-described logs, additional information can be found in the Windows registry. Using USB thumbs will leave several traces in the registry, all in the system hive. The first point of interest is the sub-keys to `ControlSet001\Enum\USBSTOR`. This key will hold sub-keys for different vendor and product name combinations that in turn contains sub-keys for the different USB devices that have been connected. The sub-keys will have the device serial numbers as name. This information can serve as a confirmation or alternative path to reveal the information that we just found using logs. There are several other places in registry where similar information can be found, but what would be the next step is to figure out the mount point that was used for the USB drive. The first place to look is the registry key called `MountedDevices`. This key will hold useful information about devices that have been mounted to the system. As shown in Fig. 4.12, it actually shows that the USB drive that we are tracking was last mounted as drive letter E: However, it should be noted that if a new device is assigned the same drive letter, the value for the drive we are tracking will be changed to something like “`\??\Volume....`” And the ability to track what drive letter it once used is gone. However, the presence of the device serial number in any of the values under `MountedDevices` will show that the device in question was once mounted to the system.

As a final mark, upon finding a USB thumb drive, it is good practice to capture the serial number from that device in order to be able to tie that drive to the computer that is subject to examination.

Note that the examples relating to USB device history were created using a computer running Windows 7. However, as discussed by Arshad et al. (2017), the artifacts are the same for Windows 10.

Values			
Value Name	Value Type	Data	Value Slack
↳ E:	RegBinary	5F-00-3F-00-3F-00-5F-00-55-00-53-00-42-00...	
↳ \DosDevices\:\	RegBinary	BD-36-B0-5B-00-00-10-00-00-00-00-00-00...	
↳ \DosDevices\C:\	RegBinary	CA-D3-C1-75-00-00-10-00-00-00-00-00-00...	
↳ \?\Volume\{e2eaba72-db1f-11e7-b31e...	RegBinary	5F-00-3F-00-3F-00-5F-00-55-00-53-00-42-00...	

Type viewer	
00	01 02 03 04 05 06 07 08 09 0A 0B 0C 0D 0E 0F 10 11 12 13 14
00000000	5F 00 3F 00 3F 00 5F 00 55 00 53 00 42 00 53 00 54 00 4F 00 52
00000015	00 23 00 44 00 69 00 73 00 6B 00 26 00 56 00 65 00 6E 00 5F 00
0000002A	4B 00 69 00 6E 00 67 00 73 00 74 00 6F 00 6E 00 26 00 50 00 72
0000003F	00 6F 00 64 00 5F 00 44 00 61 00 74 00 61 00 54 00 72 00 61 00
00000054	76 00 65 00 6C 00 65 00 72 00 5F 00 33 00 2E 00 30 00 26 00 52
00000069	00 65 00 76 00 5F 00 50 00 4D 00 41 00 50 00 23 00 30 00 38 00
0000007E	36 00 30 00 36 00 45 00 36 00 39 00 34 00 39 00 33 00 34 00 42
00000093	00 45 00 41 00 31 00 42 00 37 00 30 00 35 00 37 00 45 00 39 00
000000A8	44 00 26 00 30 00 23 00 78 00 35 00 33 00 66 00 35 00 36 00 33
000000BD	00 30 00 37 00 2D 00 62 00 36 00 62 00 66 00 2D 00 31 00 31 00
000000D2	64 00 30 00 2D 00 39 00 34 00 66 00 32 00 2D 00 30 00 30 00 61
000000E7	00 30 00 63 00 39 00 31 00 65 00 66 00 62 00 38 00 62 00 7D 00

Fig. 4.12 MountedDevices registry key

4.11 Questions and Tasks

1. What is file metadata and EXIF information?
2. Prefetch, Shellbags, .lnk file and MRU data will provide insight into how a computer system was used. How and why are these artifacts of interest during a forensic examination?
3. How can thumbscache help detect pictures that have been deleted from a computer?
4. Why would a forensic examiner care about Windows internal and program specific log files?
5. Discuss when it can be important to detect if a certain USB device has been connected to a computer.

References

- Arshad, A., Iqbal, W., & Abbas, H. (2017). USB storage device forensics for Windows 10. *Journal of forensic sciences*.
- Magnet Forensics. (2014) Forensic analysis of LNK files. Available online: <https://www.magnetforensics.com/computer-forensics/forensic-analysis-of-lnk-files/>. Fetched: March 22, 2018.
- Mansurov, N. (2018). What is EXIF data? Available online: <https://photographylife.com/what-is-exif-data>. Fetched March 12, 2018.
- Nair, R. (2012). What is app launch prefetching and how does it help? Available online: <https://social.technet.microsoft.com/wiki/contents/articles/13011.what-is-app-launch-prefetching-and-how-does-it-help.aspx.aspx>. Fetched: March 13, 2018.
- TechNet. (2018). Event viewer. Available online: <https://technet.microsoft.com/en-us/library/cc938674.aspx>. Fetched March 26, 2018.

Decryption and Password Enforcing

5

A common task during any forensic examination is to attempt to decrypt encrypted data in different forms ranging from encrypted files or folders to encrypted communication such as e-mail and chat or even complete hard drives that have been encrypted, full disk encryption (FDE). As a forensic examiner, it is vital to have some know-how on how to crack encrypted files and passwords. The methods for breaking encryption and hashing can roughly be divided into two different methods—decryption attacks and password cracking. The rest of this section will describe them both.

Before dwelling into the interesting parts there is some terminology that we need to understand, as repetition from the discussion on encryption, the encrypted data is called cipher (Denoted C) and the readable version of the data is called plaintext (denoted P). The password, or key, used in the encryption and decryption process is denoted as K. During a forensic examination, we usually find a cipher and we need to figure out K in order to get the readable plaintext. Hashing is commonly used to store plaintext (P) in an unreadable format called digest (H). From a forensic standpoint, we can usually get hold of the digest and want to figure out the plaintext. The rest of this chapter will provide a theoretical background to approaches used for cracking. It is accompanied by a practical description on the topic, presented in Chap. 10.

5.1 Decryption Attacks

A decryption attack is where you attack the encryption or hashing algorithm or implementation of it in order to deduce the plaintext from the cipher or digest. Using this kind of attack will save you the trouble of trying to guess the password, a time-consuming approach. However, the most commonly used algorithms do not suffer any weaknesses that make an attack against the algorithm feasible. There are algorithms that are considered to be cracked, but in a forensic context you are

usually limited in time meaning that for an attack to be considered to be successful it must be successful within the provided time scope. For that reason, being able to crack an algorithm in matter of years or months is commonly not good enough. You should, however, know about the existence of this approach because every so often you stumble upon some old and weak algorithm. Whenever you are about to attack some application or algorithm you are not familiar with, be encouraged to research it to determine the best point of attack.

Even if you are not able to attack the actual encryption algorithm, there may be weaknesses in how it was implemented. You may uncover such a weakness by experimenting on how a software works and then be able to find something to exploit. This was actually the case for me and a colleague of mine a couple of years back. We worked a case where the suspects used a Website called Privnote to send encrypted messages that destroyed themselves upon being read. We could find traces of the messages on the suspect's computer but they were encrypted. After examining Privnote, we realized that when you sent someone a link to a Privnote message you had to give them a URL, and the URL contained the key used for encryption. We could also deduce that the AES algorithm, which is a symmetric encryption algorithm, was used for encryption. The experiment told us that we should be able to harvest possible keys from the computers browsing history and then use whatever we found to decrypt the messages we uncovered, and we could.

From a practical standpoint, there are forensic password cracking software that can help you analyze files and tell if a decryption attack is possible. As always, another practical tip is to analyze the software and algorithm you are about to crack. A Google search will commonly reveal if there are any known weaknesses.

Before looking at password guessing attacks, you should be aware of the existence of attacks that are similar to decryption attacks, called side channel attacks. A side channel attack can be described as an attack where you find information by looking at sources that the creator of a system did not expect for you to look at. It can also be about looking somewhere or at something that the creator did not even anticipate that you could look at in order to retrieve information. In computer forensics, a common side channel would be the computer memory. Consider a case, when someone is using some encryption software in order to encrypt files. Whenever the files are to be used they have to be decrypted, meaning that the computer has to store a temporary decrypted version of the file in the memory. If you have access to a memory dump, you may just uncover the decrypted version of the file instead of going through the trouble of decrypting it.

Adding the knowledge that parts of memory are sometimes paged out and stored in a file on the hard drive that is called *pagefile.sys*, it becomes evident that it is also a location where side channel data can be retrieved. A quite common artifact to recover in this manner is, in the experience of the author, fragments of e-mails sent using a Web-based e-mail client such as Hotmail or some encrypted e-mail provider. No matter if those e-mails are sent and/or stored encrypted or decrypted, they will always be in a decrypted state when they are read, otherwise they would be

pointless. When an e-mail is read, it must be stored in the computer memory, and there is therefore a fair chance that it is also paged out and stored in *Pagefile.sys* where it can be recovered using forensic tools.

5.2 Password Guessing Attacks

The most common case is that a decryption attack is not possible. In that case, you need to resort to password guessing. Technically, a password guessing attack against an encryption scheme means that you try different keys until you get a result. This works because a basic property of an encryption algorithm is that if you supply an algorithm with the wrong key it will return nothing or a null value. That way you can know that if you get something, you get the plaintext. You could express this in an equation, like so:

$$\begin{aligned}\text{Unsuccessful attempt : } C + K_{\text{wrong}} &= \text{Nothing} \\ \text{Successful attempt : } C + K_{\text{correct}} &= P\end{aligned}$$

Password guessing against hash algorithms works a little bit different, because there is commonly no key to submit. Instead, you need to hash different data sets and compare the hash values that you get with the one you want to crack. When you get a hash value matching the value you want to crack you are done. Consider a case where you want to crack the digest H_{tocrack} by hashing multiple different P , called P_{test} . For a successful attempt, the H for P_{test} would be equal to H_{tocrack} , like so:

$$P_{\text{test}} \rightarrow H_{\text{tocrack}}$$

Given that P_{test} is the wrong plaintext you would get some other value as H .

Now that you know the basics of password guessing, it is time to get a bit practical. There are two ways to do a password guessing attack, brute force and dictionary. Using a brute force attack, you try every possible combination of signs until you get to the correct one. This attack can be quite feasible on short passwords but totally impossible to succeed with for longer passwords, this is because of the fact that the number of potential passwords will increase exponentially when you add characters to the password length.

Consider a situation where you are able to test ten billion passwords in 24 h. This is a quite reasonable scenario. To calculate the total amount of possible passwords, called the key space, you need to know the number of different signs and how many characters that are in the password. The formula you use to calculate the key space is taking the number of different signs to the power of n where n is the password length. Given that a password contains English upper and lowercase letters and numbers you get 62 different possible characters. You can then calculate the average time to crack a password. You begin with calculating the time it takes to

Table 5.1 Sample key space and cracking time for passwords

Password length	Equation	Resulting key space	Sample crack time in days
2	62^2	3844	0.0000002
4	62^4	14776336	0.00074
5	62^5	916132832	0.046
6	62^6	56800235584	2.85
7	62^7	3521614606208	176
8	62^8	218340105584896	10917

exhaust the key space. Dividing the key space with the number of attempts you can do in 24 h gives you how many days it takes to exhaust the key space. The rules of probability tell us that we will, on average, have to go through half the key space to find the correct password. Thus, the time it takes to crack a password can be expressed like so:

$$(\text{Key space} / \text{attempts per day})/2 = \text{average cracking time in days.}$$

As an example, key space and cracking time for passwords of different length in our scenario are presented in Table 5.1.

As you can tell from the numbers in Table 5.1, cracking an eight character long password using a brute force attack is very time consuming. Even if we give ourselves computer power enough to test 1000 billion passwords in 24 h, it would still take us about 110 days to crack it. That is way too long, not to mention that passwords containing special characters or are even longer will take exponentially longer time to crack.

Fortunately, there is a more time-efficient method for password cracking, the dictionary attack. The dictionary attack is based on you creating a list of words and then testing to see if any of the words is the password. The computer resources needed for a dictionary attack are roughly the same as for a brute force attack. The basics of a dictionary attack are simple—if the password is one of the words in your list—you will crack the password. If the password is not in the list it won’t get cracked. Following that analogy, the successfulness of a dictionary attack is based on the attackers, yours, ability to make a good dictionary. Luckily, there is a method to work with!

The method used for creation of dictionaries, as presented in this book, is based on two well-known facts about computers password behavior. At a glance, computer users tend to follow common rules when creating their passwords.

1. They use some strategy to help them remember the password.
2. They reuse passwords, or parts of passwords.

Fig. 5.1 Password classification model (Kävrestad et al. 2018)

Looking at what strategies that can be used to create passwords, The Development of a Password Classification Model by Kävrestad et al. (2018) is a good starting point. The main contribution in that paper is a model used for categorization of passwords according to strategies used to create the password. The model is partially presented in Fig. 5.1.

The idea with the model presented in Fig. 5.1 is to outline the different strategies that can be used for password creation as characteristics where a password may hold one or more of them. The model was designed by interviewing forensics experts that worked with password cracking as a part of the work duties. It has also been tested against 5000 real passwords from leaked databases. From left to right, the categories are explained as follows.

Passphrases are simple phrases put together to form a password. It may include words, special characters and numbers and one example could be *joakim@trim-road1*. Passphrases may be further modified using leetspeak, where characters are changed into other characters according to a leetspeak alphabet, or be mnemonic meaning that the first letter or every word in a sentence is used to form a password. A sample of a mnemonic password can be to use the phrase *my little cute red car* to form the password *mlcrc*.

Moving from passphrases, leetspeak can be a characteristic of any password, not just passphrases. As just mentioned, using leetspeak to create a password involves taking a word and changing some or all signs according to a leetspeak alphabet. A leetspeak alphabet is presented in Table 5.2. Using the leetspeak approach, the password *Joakim* could be transformed into *j04kiM*.

The next characteristic, words, is quite self-explanatory. It would be passwords made up of words and includes the sub-category that is called word in word. A word in word password is a password made up of two words where one is inserted into the other. For instance, using *red* and *car* to create a word in word password could result in *credar*.

Table 5.2 leetspeak alphabet (Kävrestad et al. 2018)

Table of leetspeak alphabet		M = $\wedge\wedge$	T = 7 or +
A = \wedge or 4	G = 6	N = $\ $	U = $\underline{ }$
B = 3 or I3 or 8	H = -	O = 0	V = V
C = (or [I =	P = 9	W = A
D =) or >	J = _	Q = (,.)	X = ><
E = 3	K = <	R = 2	Y = -/
F = =	L = _	S = 5	Z = 2

Next category is letters that can be upper- or lowercase followed by numbers that are, well, numbers. Then, we have the category patterns. Using patterns would mean using patterns on a keyboard as passwords; for instance, *QWERTY* would be a pattern with six letters in a row starting from q on a *QWERTY* keyboard. A more complex pattern could be “*d+p0o9i* created by doing a zigzag pattern from right to left starting with ‘d’ and ‘i’. As depicted by the sub-categories, the patterns may hold letters, numbers and special characters. The same goes for the next category called alphanumerical characters. This is a category for passwords that does not fit any other category, namely those that appears to be random. The model ends with a category for special characters.

As mentioned, the model presented in Fig. 5.1 is only a part of the model presented by Kävrestad et al. (2018). The model presented in their paper included two more main categories. The main category presented in Fig. 5.1 is neutral passwords, the model presented by Kävrestad et al. (2018) also includes biographical and system generated as main categories. Neutral and biographical passwords are created by the users while system generated passwords are created by a computer. Further, biographical passwords will contain some information relating to the person who owns the password while neutral passwords will not. Including information that relates to the password, owner seems to be a common approach when creating passwords.

Moving on to password reuse, it is a well-known secret that computer users tend to use the same passwords or at least similar passwords across multiple accounts (Das et al. 2014). Leveraging this knowledge, it becomes evident that if you know previous passwords owned by the person owning what you are attempting to crack, your success chance will increase.

Using the ideas, that people reuse passwords and use certain strategies when they create their passwords; the dictionary creation model presented in Fig. 5.2 was developed. The model begins with a first step where you are looking to your sources to get hold of words that could have been used to create the password you are about to crack. This would involve general sources of words, addresses and more as well as specific sources relating to your target and sources of leaked passwords. As a general rule, the information fetched in this step would at least include:

Fig. 5.2 Creating a dictionary for a dictionary attack

- Word lists to get a base of English words and/or words in the language that is of relevance for the attack.
- Biographical information that would include all possible information about the person owning the password you want to crack. This would include name, address, family members, birth dates words relating to interests and more. As an example, if you are attacking a computer owned by someone in love with Lord of the Rings, it is a good idea to perhaps include the complete Lord of the Rings book in your dictionary.
- Passwords and indexes from other devices that you have access to or readable data on the device you are working on.
- Leaked passwords are just passwords that have been leaked and published online. There are dozens of databases if you look close enough and there is a chance that your guy has had a compromised account on one of the leaked sites.

As a practical tip, the leaked databases and language dictionaries are often used in several attacks. It is therefore a smart practice to have one dictionary that contains this general information and create a second dictionary with the information that is specific to the case, namely the biographical data and the data from other devices. It is also clever to keep wordlists that you create, if your local regulations permit. It does happen that a suspect in a current case becomes a suspect in a future case, if she encrypted files the second time around it is a fair chance that the new password will be present in one of the old lists. It happened to the author of this book at several occasions.

Moving on, step two is just about merging the lists you gathered in order to get ready for an attack and step three is about morphing the words in the dictionary according to the password characteristics we just discussed. This would, for instance, involve applying leetspeak, generating phrases, making phrases mnemonic. As a final note, it should be mentioned that depending on your software, some of the steps in the dictionary process can be about modifying the actual dictionaries or just applying rules that will morph the dictionaries on the fly. This will be discussed further in Chap. 10.

Now I guess that you are saying that you will end up with a very large list of word and mutations, and that is true. In my experience, the size of the list will be up to about two billion words. However, remember that with a reasonable amount of computer power you can test about ten billion passwords in 24 h making two billion attempts very reasonable.

5.3 Questions and Tasks

1. Describe a decryption attack?
2. What is the difference between a brute force and a dictionary attack?
3. What sources of information can be used to create a dictionary for a dictionary attack?

References

- Das, A., Bonneau, J., Caesar, M., Borisov, N., & Wang, X. (2014, February). The tangled web of password reuse. In *NDSS* (Vol. 14, pp. 23–26).
- Kävrestad, J., Eriksson, F., & Nohlberg, M. (2018) The development of a password classification model. In *Security Conference 2018*, Las Vegas.

Collecting Evidence

6

The first step in any forensic examination is to collect evidence. To begin, it is necessary to discuss what evidence, or more specifically, what digital evidence is. In general terms, evidence as a word means “The available body of facts or information indicating whether a belief or proposition is true or false” (Oxford Dictionaries 2017). This would of course state that digital evidence in turn would be the actual pieces of data that are used to draw conclusions. However, when you refer to a piece of digital evidence you commonly refer to a hard drive or cell phone or other carrier of digital information. For the sake of this book, digital evidence will mean “data collected from any type of digital storage that is subject to a computer forensic examination.”

The key point in that definition is that everything that carries digital information can be subject to investigation, and any such carrier that is targeted for examination should be treated as evidence. This is due to the fact that in order to provide true results in a sound manner, all data that we examine has to be treated as evidence and there is, generally, no way of knowing what data in a data carrier that will be used to answer the questions in the examination.

Well then, now that that is out of the way, the process of collecting evidence can in general terms be divided into one of two categories. The forensic examiner is either handed the devices subject for examination or is asked to take part in the actual collection. In law enforcement, this is comparable to the inspectors handing you the devices after they conducted a house search or actually asking you to participate in the house search. There is also a number of “in-betweens” where you may be handed devices that are on or you get to do a follow-up house search. However, from a forensic standpoint—what actually makes a difference in data collection is whether the device is powered on or off when the examination starts.

6.1 When the Device Is Off

When the device is powered off, there is only so much you can do. There is only the data stored on the static memory, such as a hard drive, for you to examine. However, there is still some processing that needs to be done before you can analyze the actual data on the storage unit.

When conducting a forensic examination, especially in law enforcement, actions must be taken to eliminate any chance of modifying the actual evidence. You can see that starting a computer and browsing about is a big no-no. This is because every action that you take will, in some way, modify the original data and thereby contaminate the evidence. Contaminated evidence will in turn not be viable in court. For this reason, we need a way to make a copy of the evidence and then conduct our examination on the copy.

Under different circumstances it is actually impossible or infeasible to not work on the actual evidence, different legislations will have different approaches on how to manage “live evidence”—the rule of thumb is to always document, in detail, what you do to live evidence.

As described by Lazaridis et al. (2016), it is of high importance that the copy is identical to the original data, in terms of content. To achieve such a copy, a so-called disk imaging software is used. The goal of any such software is to create a bit-by-bit copy of the original data and then conduct the examination on the copy. In forensic terms, the copy is generally called a disk image or a forensic disk image.

To create a disk image, the examiner needs to connect the data source that is subject to examination to a special device or an ordinary computer. She will then use a disk imaging software to create the actual disk image. Whenever you are connecting a storage unit to a computer, it should be considered definite that something will be written to that unit. That does not comply with our forensic needs. To make sure that no alterations are made to the original evidence, write blockers are used when connecting a piece of digital evidence to a computer. As described by, for instance, Tobin et al. (2016) a write blocker is a device that is put between the digital evidence and the computer it is connected to and that prohibits the computer from writing any data to the device.

As a final step of creating a disk image, it is essential that you as a forensic expert can actually make sure that the copy is identical to the original. You may even need to testify to it! To make sure that the copy and the original is the same hash comparison is used. The exact process varies between file formats but in essence, a hash of the original is created and then a hash of the copy is created. The hashes are then compared and if they match the copy is identical to the original.

The concept of using disk imaging software and write blockers to create forensically sound copies of digital evidence is crucial in order to perform a forensically sound examination. The process and tools used vary in some sense depending on what type of device you are examining but the theoretical approach remains the same. A discussion on the tools used is not a part of this book.

6.2 When the Device Is On

In some cases, the device subject to examination is powered on when it comes into the hands of the forensic expert. This is commonly the case in a corporate environment or when the forensic expert is part of the team conducting a house search. When examining a computer or device that is turned on, a live examination, the examiner gets the opportunity to collect volatile data that includes information on what the device is currently up to. It also gives the examiner the opportunity to examine if any of the active hard drives are encrypted and collect unencrypted data from them. Common implementations of full disk encryption (FDE) ensure that all data on the hard drive is encrypted when the computer is off. However, the data will be decrypted when the computer is on. Thus, before turning off a computer subject to examination the examiner must make a thorough search for encryption tools. If any sign of encryption is present, the examiner should create a logical image of the hard drives to ensure that the data is preserved and available for later analysis.

The ultimate goal of a live investigation is to preserve as much volatile data as possible, and ensure that data resting on hard drives is available for later analysis. Further, as a part of the house search it is vital to ensure that you capture an overview of how the computer was set up, where it was located and what peripheral devices that were connected to it. Another important part of the house search is to look for any other devices that may be of interest to the investigation. As a part of this discussion, it must be stressed that good communication between the computer forensics expert, forensic experts from other disciplines, and police officers on the case is of utmost importance. Above all else is that you secure the evidence that you need and that you, of course, comply with law and regulations.

Based on my own knowledge and experience, I created a process for a live investigation that describes the process in full, this is a good place to give a thanks to some of my previous colleagues for their review and criticism! A graphical overview of the process is presented in Fig. 6.1.

As the figure describes, you can abstract the process into three main steps: preparation, conducting, and afterthoughts. The idea is to visualize that to perform a sound and good live investigation you need to prepare and to learn from each investigation. The remainder of this chapter is devoted to careful explanation of each step in the process.

6.3 Live Investigation: Preparation

The preparation step is divided into two parts, one that is general (indicated by the tilted top boxes) and one that should happen for every single house search. The general step is divided into creating a process and a response kit. The idea is that you should consider how you want to carry out live investigations in general. You can say that “create a process” concerns putting words on, and deciding how to carry out the rest of the tasks in the process. Your process should cover a list of

Fig. 6.1 Live investigation process

hardware and software you need, persons that are supposed to carry out live searches and preferably the competences needed. A personal tip learned from carrying out quite a few live investigations is to also compile a list of numbers to persons that you may want to contact during the house search.

Next thing to do is to assemble a response kit. A response kit is nothing more than a bag filled with the software and hardware you need to carry out live investigations. When you are putting together a response kit, you need to make sure that it can be used on any type of system you may encounter. Reading the rest of this book and/or learning about forensics in general will help you gather the knowledge you need to assemble your response kit! Apart from collecting USB thumbs, software's, write blockers, and what not, you should remember that you may need supporting devices to make sure that you can get an internet connection, power, or whatever you need to keep your tools going.

The bottom tilted boxes in the preparation step are concerned with the preparation related to the specific live investigation in question. It is not uncommon that you are requested to an ongoing house search and find yourself in a position where you have to “wing it.” However, if you get the possibility you should carefully plan and prepare for your live investigation. The first planning step is to be requested, hopefully your organization got routines that makes sure that you are involved at an early stage in an investigation. If not try to make them put such routines in place!

When you are requested, you have a chance to learn about what you are supposed to expect. Depending on the case and the settings of the house search, you can expect vastly different things. For instance, if you are working in legislation and supposed to do a live investigation of a system belonging to a computer technician suspected of child exploitation there is a good chance that his system is encrypted. However, if you are working as a private investigator sent to examine the computer of an economic assistant suspected of stealing company client registers you may want to look for information about USB devices.

When you learned about the case, you should make any preparations needed for the specific live investigation. This may include gathering additional tools and knowledge and can also include getting in contact with any other persons that are involved in the house search. In a police environment, it is common that police officers and other forensic experts are working the site at the same time. It is of utmost important that the group prepares together so that everyone knows who does what. You should also know what to expect from a security standpoint and how the police intends to enter and secure the building.

6.4 Live Investigation: Conducting

The conducting step involves all tasks that are performed “on-site.” In this step, it is important to mention two things. First, depending on if you are working in legislation or in a corporate environment you will have different rules and regulations that restrict how you may work. In a corporate environment, you are first and

foremost restricted by the regulations local to the company. In a criminal environment you are restricted by law, and the law is different in different countries. For instance in the USA, it is common for a house search to target a specific device or piece of evidence and a lot of emphasis is put into preserving the chain of evidence. It is also of high importance that the evidence is handled according to the court decision and by authorized personnel. In Swedish legislation, a decision about a house search is often taken by a prosecutor and regards an entire home or area. It is also common that data stored on a cloud service or other remote location may not be subject to the house search decision. The ground rule is that you must have a good understanding of the rules and regulations that apply to you, and that you confirm that you are authorized to do what you plan with the head of the investigation.

Second, depending on the type of investigation and when you are called to the scene, all steps may not apply. Remember from the discussion about the preparation step—following each step in this model is a best-case scenario. It is not always possible to follow the entire model.

So before going on to describing each process in this step, I want to mention that you should carefully document everything that you do. This is of utmost importance, and it is very possible that you will have to account for your actions in court. Say that the suspect states that a computer you determined to be part of a drug scam was never even connected to the Internet. If you documented how it was connected to a router with text and photo and made a connection test that you also documented, the suspect's statement will never hold. However, if you failed to document, the court may find reason to question your findings. We will continue the discussion on documentation in the upcoming chapter.

Well then, before starting any house search the entire team will travel to the site and enter the building in question. The first tasks at hand are to secure the building, locate any computers that are running, and ensure that they stay on. Depending on the case and background information, this can be done in a variety of ways. In an investigation of a severe crime, where the suspects are likely to possess computer skills. It is not uncommon to break in violently in order to surprise the suspect so that he or she does not turn off any computers as an attempt to hide evidence. In another situation, you may simply knock on the door.

Securing the area is above all else in this step, and it is the duty of the police officers. While the police officers secure the area, it is convenient if they look for computers that are turned on and make sure that they stay on. The computer forensic examiner can then enter the building after it is secured and start working on any computers that is turned on.

At this point, you could discuss if you should conduct the live investigations or document the area first. From my experience, you should never wait with the live investigation and this is for the sole reason that there are many ways to remotely erase data or there could be some software running that removes data upon certain events. Also, the task of documenting the area could be handed to a police officer.

Looking to the main process in this step, the live investigation. The live investigation should have the following ultimate goals:

- Document what is visually present on screen
- Collect volatile data
- Check if any data is encrypted and secure data from encrypted storage
- Provide clues for the continued house search.

Documenting what is actually present on screen is very important as it can prove to be very valuable evidence. This is primarily because of the fact that the stuff up on the screen was, evidently, visible to the person that was last sitting in front of the computer. The high value of this evidence is due to the fact that when you present a suspect with evidence from a hard drive, they commonly claim that they had no idea that they had that particular data on their computer. They may even state that it must have been put there by someone else or that they must have been hacked. However, if you are suspecting a person of selling drugs and you capture him sitting in front of a computer that is in fact being used to sell drugs at the very time that he is sitting there, those claims become harder to make. This corresponds to the first step in the live investigation process, document active programs. This task involves taking photos of all active windows, documenting date and time settings and extracting other data from active processes, such as log files. This task would also, at least, include mapping of active network connections, document currently logged on users and testing the Internet connection. You may also want to check for connections to remote storage and recently plugged in USB devices. While you are examining what is present on screen, it is a clever idea to record the time and time zone settings on the computer. Usually, these settings are automatically set by synchronization to a time server. However, it does happen that the computer time is wrong, and that is something that you need to be aware of. Also, calculating the time error allows you to correct for the error if you are presenting data where time is important. The same goes for time zone information. If an incorrect time zone is used, time stamps in the computer will appear to be off, and you need to adjust for that in your report.

TIP: To ensure the data that you want to collect from the operating system, you should create a script for this purpose. In appendix B, you can find scripts to do this collection on Windows, MAC and Linux—feel free to modify to suit your needs!

The next part of the live examination involves checking for evidence of encrypted data. This task would involve checking active processes to see if any process related to encryption is running and visually looking for encryption software. On Windows systems, you can see if a partition is encrypted with BitLocker by visually looking for a padlock on the partition icon in the computer menu. There is also a variety of tools to use to automatically detect encryption software and

encrypted partitions. As a final task, you can use imaging software to manually examine raw data for headers associated with encrypted volumes.

If you find that the computer contains encrypted partitions or encrypted data that is currently in a decrypted state, you must secure this data to a logical disk image. However, the process of making a disk image during a live investigation is time consuming and you should consider capturing volatile data first. Volatile data is all data that will be lost when the computer is turned off or data that is often changed. Thus, there is a good chance that the volatile data is modified by the disk imaging process. Collecting volatile data involves, at least, taking a snapshot of the computer memory (RAM) and gathering registry files. You should know that there are different ways to gather volatile data and some ways may risk that the computer crashes. For this reason, it is important to consider your actions. Volatile data, especially the memory, contains information that can help decipher what the computer has been up to since the last reboot. This is valuable information for the same reasons as for the active processes. Also, memory is commonly a good source for finding passwords and data from encrypted communication services in plain text. However, if the computer you are examining contains encrypted volumes and crashes during the memory capture, any potential evidence on the encrypted partition may be lost.

In my own experience, there are tools for memory capture that you can safely use without the computer crashing. One such tool, which is free to use is FTK imager that will be discussed in greater detail later. My recommendation is to capture any volatile data that you can use these “safe tools” and then create a disk image of possibly encrypted partitions and hard drives. Then you can move on to capturing volatile data in more “unsecure” ways if you need.

When you are done with all the steps you should make sure that you have documented everything that you have done and you can turn off the computer and bring it with you for further examination. Also note that in addition to looking for evidence relating to the case you should also check if any remote storage is connected to the computer and if any USB devices have been connected to it. This information will assist you in your continued house search. Please also note that depending on the type of investigating you may want to conduct live investigations or networking equipment as well as computers.

When any live investigations of running computers are done, you should make sure that the area is well documented. This would usually involve taking photos. This is important in order to know where stuff was. In the next process, it is time to search the rest of the area for any other interesting finds. In your role as a computer forensic expert, you will commonly look for any other device that can possibly be used to store information. This involves CD/DVD, USB drives and hard drives. You should also make sure that you look for physical documentation that could be of interest; this could involve passwords, URLs and other information that has been written down.

As finishing tasks, you should make sure that everything is documented and that all seized evidence is marked according to the regulations and routines that apply to you.

6.5 Live Investigation: Afterthoughts

When the house search is done, there are some finishing touches to attend to. First thing to do is to write a protocol that describes what was done and any possible findings during the live investigating. The responsibility of documenting may vary between different legislations but at the very least you should document what you did during the live investigations. A longer discussion on documentation will be held in the upcoming chapter.

After documenting, the team conducting the house search should discuss how the house search was performed. Ideally, this process would be conducted with police officers and any other forensic experts. But at the very least, you should consider the house search from a computer forensic perspective and update your own process as needed.

6.6 Questions and Tasks

Here are the questions for Chap. 6. Again, answering the questions in a group discussion is advised.

1. Why do you want to capture memory during a live investigation?
2. What is a forensic disk image?
3. What is volatile data?
4. Elaborate on the benefits of preparing before a live investigation and give examples on how to prepare.
5. Why would you prefer to analyze a forensic disk image rather than a live computer?

References

- Lazaridis, I., Arampatzis, T., & Pouros, S. (2016). Evaluation of digital forensics tools on data recovery and analysis. In *The Third International Conference on Computer Science, Computer Engineering, and Social Media (CSCESM2016)*.
- Oxford Dictionaries. (2017). *Definition of evidence in English*. Available online: <https://en.oxforddictionaries.com/definition/evidence>. Fetched July 6, 2017.
- Tobin, P., Le-Khac, N. A., & Kechadi, M. T. (2016). A lightweight software write-blocker for virtual machine forensics. In *Sixth International Conference on Innovative Computing Technology (INTECH) 2016* (pp. 730–735). IEEE.

Analyzing Data and Writing Reports

7

For the final part of the theoretical section, we will discuss how to analyze data and write reports. This is the step where you work with the evidence that you collected in a sound manner in the previous step. That would for instance include forensic disk images and memory dumps. In general, you would always complete your analysis on these copies. However, in some cases it is not possible to get a forensic image and in these cases you would have to analyze the actual device directly. Different regulations for how to manage these cases exist in different legislations. At the very least make sure your document WHY you had to investigate the device directly and what you did!

Okay then, analyzing data and writing reports are processes that are tied very closely together, the analysis is what you do and the report should describe your analysis and conclusions. While that sounds quite easy the reality is a bit more daunting. First, there are rules and regulations that decide what you can do and how you should do it. Then, you need to consider that the audience of your report is usually not very good with computers but they still need to understand. To begin this discussion, I want to say that the rest of the chapter is written from a law enforcement perspective. This is because you are commonly more restricted when working with criminal investigation than when working with corporate investigations. Within a corporate environment, you can basically do whatever your manager tells you to (With reason of course....).

7.1 Setting the Stage

Before we move on, there are some general guidelines that should be followed when conducting a forensic examination. These guidelines are of different importance in different legislations, but for me they must always be followed in order to ensure a sound and fair investigation. A general rule in criminal investigations is that everyone is innocent until proven guilty and that investigations should not aim

to prosecute a specific person but to uncover the truth. In the bigger picture, this is achieved in different ways including that suspects has the right to a proper defense, investigations should be unconditional and transparent and the defense should be able to know how conclusions were reached so that they can be disputed.

In many ways, this is similar to the foundations of scientific research where it is dictated that any study should be done in an unbiased and transparent way that allows for reproduction of the study. There are even more similarities in that a forensic investigation, much like a research project, aims to provide an answer to a question, i.e., are there any evidence of this computer being involved in an online fraud scheme?

So before we move on, we should just highlight that during the analysis and report writing the forensic expert has to make sure that his work meets the following requirements:

Unbiased meaning that incriminating and exonerating evidence is considered and taken into account. In reality, this would mean that if you are asked to see if a computer was used during a specific period in time, you should put an equal amount of time for evidence supporting the opposite, namely that it wasn't used. The bottom line is that it should not be important for the forensic examiner to find incriminating evidence; rather it should be important to find a correct and objective answer.

Reproducible meaning that you document the basis for your conclusions well enough for someone else to replicate your analysis. The general idea is that if someone does the same thing you have done they will reach the same conclusion. A big part of this property is also to provide transparency meaning that your account for all your findings as well as the methods you used. This has to, of course, be applied with sense. For instance, if the aim of your analysis is to find pictures you may not need to account for e-mail history on the investigated device. Also, if you are asked to get a list of the files on the computer desktop you do not need to document that you browsed your way to the desktop and wrote down the file names. However, if you were asked to see if a computer was remote controlled and conclude that you found no such evidence you should document how you searched for remote control software, how you analyzed firewall logs and so on.

As a final point to discuss, I want to stress the importance of using some clear and preferably standardized way of expressing conclusions. For instance, you may do an analysis with the aim of investigating if some pictures were taken in a specific place. Depending on what information you find it is important to express your conclusion in a way that gives a just presentation of the evidence. Consider a case where you manually could see that the wallpapers in the said pictures matched the place that you were asked to match the picture against. This would be an indication that the picture was from that location, but it would not be a decisive piece of information. However, if you could also find GPS coordinates, matching the location, embedded in the picture you could go further and say that your investigation strongly suggests or even shows that the picture was taken in the suggested location. That being said I would suggest using a seven graded scale that is heavily

influenced by the one that is being used by the Swedish police. The steps of the scale and how to express them are presented in Table 7.1.

Being able to express yourself in a way that gives a just view of your analysis and that provides enough punch to the investigation can be really hard and takes practice. But when you are making your conclusions you should try to argue with yourself and also have a colleague challenge your conclusions to make sure that they hold!

7.2 Forensic Analysis

Well then, having discussed the boundaries and requirements of a forensic analysis it is time to get at it. First off, remember from the discussion in Chap. 1. That a forensic analysis is basically about answering question that the investigation has. To answer the question you must analyze the data found on the forensic images you created in the “collect evidence” phase. You may also have some other data that you collected during a live investigation. As a final point, you should also be aware that it is common to include information from other sources, such as interrogations or whatever seems reasonable in your case.

Table 7.1 Scale of expressions for conclusions

Expression	Explanation
The analysis shows that ... did not...	The key point here is first “shows that,” this is a completely decisive expression and combined with a negation, did not, it can be used to claim that something did not happen. This expression should be used with care since it is often hard to claim that something did not happen with absolute certainty
The analysis strongly suggests that ... did not ...	Same as above but leaving room for an alternative explanation for the found evidence. However, when saying that your analysis strongly suggest something you are saying that you do not see any other plausible explanation for the evidence found
The analysis indicates that ... did not	“Indicates that” basically says that what you are saying is likely but it is quite possible that some other explanation is also true
The analysis is inconclusive	Inconclusive is to be used when your analysis does not really provide evidence that says anything about what you supposed to look for, or when the evidence is saying different things.
The analysis indicates that	In this case, your analysis indicated that some statement was true; however, other possibilities are plausible
The analysis strongly suggests that	Your analysis shows that something is true, other explanations are possible but not plausible
The analysis shows that	Your analysis shows that something is true

Giving some attention to questions that you may be asked by the investigators you should know that it can be about almost anything. It is often the case that the investigators do not really know that to ask for and your expertise in forensics is usually needed to clarify the purpose of the forensic investigation. Further, it should also be noted that when you report your findings in relation to one question it is common that the investigators have follow-up questions that result in a new analysis. Also, the nature of the questions may range from “Is this picture present in the suspect’s computers” to “Find all incriminating or exonerating evidence in relation to online fraud.” Your task as a forensic examiner is to find the underlying questions and bring conclusions for those.

Another thing worth mentioning is whether or not to stray from the purpose of the analysis and look for “other” information. In my opinion, there are two ways you should handle this dilemma. First of all, I think that there are some basic information that you should always uncover from every computer that you investigate. What information that should be included in this basic set of information would differ from legislation to legislation as well as between departments. But one thing you should know is that you must be prepared to take the stand and be a witness under oath, in court. And in my own experience, there are some questions that are very common to get and that you would like to have answers to, thus starting every analysis by gathering some common information is recommended! The second part of “other” information would be information that may be related to crimes but not directly to the question you are set to answer. The way you should treat this kind of information is strongly depending on your legislation and on occasions, the conditions in the search warrant. I would strongly suggest that you make notes about this type of information and discuss it with the lead investigator or prosecutor!

The discussion that we just had leads us to the process of a forensic analysis. One could just say that you should take your questions and find data that helps in answering them, but I would suggest using a more structured approach. Using a structured approach makes it easier to ensure that all evidence is treated in the same way and that all investigations are handled in a similar fashion no matter who the examiner is. In Fig. 7.1, I have tried to give a quick overview of how a forensic process could be structured. The first step would be to get an understanding of the case at hand. Getting an understanding of the case you are working with will help you get a better idea of what to look for. This step would normally include reading about how the investigation got started, what types of evidence that is present in the case and transcripts from interrogations with suspects and witnesses in the case. All of this information is information that will help you understand the person that was supposedly using the computer you are examining and could include important information for your analysis such as the suspect’s explanation for different pieces of evidence, other persons involved in the case and how the supposed crimes were committed.

The second thing that you should analyze is the questions from the investigator. This makes out the actual purpose of your analysis. What you must know here is that the investigators are not always too good at asking questions or specifying a

Fig. 7.1 Overview of a forensic process

purpose, it is even common that the devices to analyze are just handed to the forensic examiner with no question or purpose at all. In these cases, I would encourage asking the investigators what they expect you to do, what outcomes are they hoping for and expecting. On the other hand, you must expect that questions will be very narrow or broad depending on the investigation. In this sense, “Find out all you can about this device in relation to this narcotic case” is a purpose that is just as legitimate as the question “Was this picture taken at the suspect’s home address?” What the forensic examiner should do in this step is to use what she knows about the case and analyze the questions/purpose of the investigation to establish her own objectives with the investigation. This is where you use your expertise to decide what you should look for and how. Also note that depending on what you find during your analysis you may need to add additional objectives.

When you established what to actually look for you should go into the process of actually looking for evidence. The first thing I encourage is to find some basic information. This would be a step that you carry out for each and every one of the computers that you examine. The information you find during this step will make sure that you do not miss something fundamental and will, in my own experience, be very useful when appearing in court. Deciding what should go into the set of basic information is up to you or your manager and could be decided in legislation. However, the following list is a suggestion from me on what should, at least, be included.

1. *Account for all data* meaning that you examine the physical size of the hard drive and then look at how much of this space that is allocated to a visible partition. If a drive is able to carry 250 GB but only 200 GB are allocated to active partitions, the other 50 GB may contain a hidden or encrypted partition or something else. You will have to figure out if the data not allocated to a visible partition is of interest to your analysis.
2. *Get computer install date, operating system version, list of users and registered owner* so that you easily answer questions about what operating system the computer used, how many users there were on the system and so on.

3. *Get time zone information and clock settings* for the sole reason that time is commonly an important factor.
4. *Find network drive maps* so that you can know if the computer has been connected to remote storage media.

Next, you should get working on the objectives that you previously established. What you are going to do here is heavily dependent on what your objectives are. Your ability to complete these steps are of course what makes you a forensic expert and some common objectives and tasks will be explored in the practical section of this book. However, there is one aspect that needs attention. You will surely do most of your investigative work using well proven forensic tools. However, there may be times when you have a need to use tools you never heard about or tools that you even made yourself. To ensure that your investigation is fully transparent it is of great importance that you document these tools. On the same topic, I want to stress, once again, that the work you do in this step should be done in an objective way. You are supposed to look for evidence that is in favor as well as in opposition to your objectives. Your aim is not to make someone committed of a crime but to provide a just view of what happened.

When you completed your investigation and used different methods to search through the data on the computer, you are examining it is time to analyze the information you found and draw conclusions. What is notable about this step is that your conclusions are reflecting the way that you interpret the data. Also, as previously discussed it is important that you draw conclusions in a way that ensures that your conclusions are strong enough, meaning that you should not be afraid to actually make the statements that are backed up by your evidence. However, you must also make sure that you “do not claim too much” meaning that, well, your conclusions must actually be supported by your findings. A neat way to find the right balance is to debate your conclusions in a critical manner with yourself as well as with your colleagues.

When you completed your analysis, it is time for the final task of reporting your findings in a good report, and that deserves a section of its own.

7.3 Reporting

The final step in a forensic analysis is to write a report. The report basically serves two purposes. First, it is where you present your *objective* findings and then you may include your *conclusions* based on the findings. As such, it is important to understand that the conclusions will always depend on your knowledge and interpretation of your findings, thus the conclusions are in some sense subjective. The content of a report will differ depending on legislation and local policies. However, it is common that all reports include;

1. Case data
2. Purpose of examination
3. Findings
4. Conclusions.

The remainder of this section will describe common information and considerations found in each part of the report. A sample template report is presented in Appendix C. Note that while the template includes what should in most cases be included in a forensic report, the actual layout may differ between cases. Also note that local regulations and policies may provide additional or other requirements on the format of the report. The upcoming sections will include a sample report, using the Template in Appendix C for a case with the following description. Note that Appendix C holds a template report as well as a complete report for our sample case.

In the sample case, the forensics expert was asked to conduct a forensic examination of a turned off the computer in an online fraud case. The crime was as follows:

The suspect, John Doe, was suspected of online frauds by selling gods that he did not deliver. The modus operandi was that someone had been putting ads on ebay, someone bought and payed for the product that was sold but the product was never delivered.

John Doe was interrogated and claimed that he was not guilty; he admitted to having seen the ads when browsing around the Internet and said that it could therefore be possible that the pictures in the ads were present on his computer.

The task given to the forensic examiner was to see if the picture from the ads was present on John Does computer, and if possible, determine how they got there and find any circumstances that could determine how John Doe had been using the pictures.

7.3.1 Case Data

Case data, or similar in a corporate setting, is simply information that describes the investigation that the examination is part of. Case data would include the name of the person that ordered the examination, some identifier of the investigation it concerns and information that identifies the evidence pieces that are subject to examination. Key points here is to maintain chain of custody or similar as well as being able to distinguish the examination from other examinations. The exact information that should be contained in the report is heavily dependent on local regulations and legislation. For our sample case, the case date section of the report would look as follows:

Awesome police station	Date	Case number
Forensics dept. of Skövde Examinerstreet 12	2018–05–17	3443–1231–17

Protocol of forensic examination of computer 1234567-32

Examination data

Examination requested by:	Peregrin Took
Lead forensic investigator:	Joakim Kävrestad
Reason for examination:	Identify if pictures found in fraudulent ads can be tied to the computer and/or the suspect in the case
Time of examination	2018-05-14 to 2018-05-17
Additional information	Suspect claims that the pictures in the ads may be present on his computer due to him browsing said ads using the computer

Beginning from the top, the sample starts with addressing, the date the report was written and the case number. Then comes a headline including an identifier for the piece of evidence. It is common for an examination to cover several pieces of evidence and in such a case the headline may be something else. Note that the identifiers for the evidence covered should always be present in the protocol in some way to provide clarity and traceability.

Moving to the table of examination data, it contains two fields of extra interest. Those are *reason for examination* where the purpose of the examination should be summarized and *additional information* where other aspects that have been taken into account during the examination should be presented. Those fields are commonly extracted and given individual sections, depending on how much information they should hold.

7.3.2 Purpose of Examination

The purpose of the examination should be expressed in the report for the reason that it presents what you have looking for during your examination. It is unreasonable to assume that an examination of one or more computers can produce a complete overview of all data on all storage devices. Therefore, expressing the purpose of the examination describes the focus of the examination and gives the reader and understanding of what he can expect as results.

Stating the purpose begins with the question or purpose that was expressed by the one who ordered the examination. It could, however, also include any objectives that the forensic examiner identified when analyzing the case. One example of a purpose statement could be as follows;

The purpose of this examination was to identify if documents stolen during the break-in at samplestreet 41 was present on the computer. The suspect stated, in an interrogation, that the computer was hacked. Thus, the examination also included looking for evidence of remote control software, malicious software and evidence of intrusions

It should be mentioned that the nature of the purpose statement is very versatile depending on the needs of the investigation, the nature of the examination or the local procedures. In some cases, the forensic expert may only be tasked with gathering data from the device for someone else to analyze, in that case the problem statement could be;

The aim of the examination was to extract all pictures from the device

In contrast, in some cases the examination that is conducted by the forensic expert is much more comprehensive. However, if the purpose of an examination becomes too widespread, it is sound to consider splitting the examination into several smaller examinations. To achieve that you could conduct one examination, or at least produce one report, for each step in the examination. For instance, it is common for examinations of computers suspected to be involved in online fraud scams to include looking for and analyzing pictures, recovering e-mails, recovering chat logs, and analyzing browsing history. Creating one report for each of those purposes would likely make the conclusions more understandable and increase the readability of the reports. In reality, it is advisable to discuss the way that the reports are created with the recipient of the report(s). In the sample report, the purpose section is combined with a summary of the report including a summary of the findings and other information that is needed for the reader in order to read the protocol. For our sample case, the summary section, including the purpose of the examination, could be expressed as follows:

Summary

The purpose of this examination was to identify if pictures used in online fraud ads were present on the computer that is the target of the examination. The pictures used in the ads were given to the examiner by the Officer Took. The examination should also attempt to determine how the pictures had been used on the computer and if they could be tied to the suspect. After the pictures had been discovered, it came of interest to analyze if the pictured had been taken with the suspect phone, an iPhone X with serial number 123456—analyzed and presented in a separate protocol.

Pictures that visually appeared to be the same as in the ads was found on the computer, and thus the examination came to cover analysis of the pictures. Based on the EXIF* data in picture it could be determined that they was taken with an iPhone X at GPS coordinates that was in close proximity to the suspects address.

Words marked with an asterisk (*) are presented at the end of the protocol.

7.3.3 Findings

Presenting findings include presenting the pieces of evidence that you found during your examination. Findings should be presented in an *objective* manner meaning that you should present the pieces of information that you found, as is, and not make any

subjective conclusion or interpretation. In essence, you could say that you should present and describe exactly what the information you present is telling you. For instance, consider a case where the forensic examiner was asked to analyze if some pictures were taken at a suspect's apartment. To fulfill this purpose the examiner would look for GPS coordinates in the picture metadata. As findings, the forensic examiner will present the GPS coordinates, if any are found, and possibly state if they match the coordinates of the suspect's home address or not—these are objective facts. However, stating that the picture is actually from the suspect's apartment would be a subjective conclusion that needs more information. Also, the methods used to find the findings could be included if they matter to the information related to the findings or the conclusions. In our scenario, the findings sections could look as follows:

Findings

Hash lookup* was used to identify if the pictures used in the ads were present on the computer. A hash* database containing the pictures from the ads was created and matched with a hash database containing all files on the computer. Visual inspection of the matching pictures was performed to validate the results. The hash lookup identified that all pictures used in the ads were present on the computer in a folder called "C:\PICS". The names of the found pictures were:

- Jacket.jpg
- Shoes.jpg
- Merrys awesome sword.jpg

The pictures were extracted from the computers and delivered to Officer Took on a DVD.

EXIF data was extracted from the found pictures, the EXIF data included name of the model of the camera and GPS coordinates. The EXIF information was the same for all pictures and included the following information:

- Camera model: iPhone X
- GPS coordinates:
 - Latitude 68.27211388888889
 - Longitude 23.71500555555555
 - Altitude 168.26573426573427

The windows registry* was examined and the key *Software\Microsoft\Windows\CurrentVersion\Explorer\RecentDocs\jpg* showed that the computer has been used to open the pictures.

7.3.4 Conclusions

The last piece of information that is commonly present in a forensic report is conclusions drawn by the forensic expert. What differ conclusions from findings is that a conclusion is made by the forensic expert based on the findings, her knowledge and experience. That makes the conclusions *subjective* and a very important aspect of writing a forensic report is to clearly separate objective findings from subjective conclusions. A common way to indicate the strength of the conclusions is to use a scale that is common in the organization or jurisdiction. An example of such a scale was presented in Table 7.1 earlier in this chapter. An interesting point to discuss is that the notion of including conclusions in a forensic report is something that not everyone agrees on. Some professionals think that subjective information in a forensic report is just plain wrong. However, one cannot neglect the fact that the computer forensic expert is the person that is best suited to draw conclusions from the findings of her examination. What remains certain is that conclusions must be clearly stated and separated from the *objective* findings. The conclusions sections for our sample case are present at the end of this sub-chapter directly followed by the word list. When writing the word list, remember that the protocol must be understandable by people with no IT expertise. Some points to make note of, as far as the conclusions go, are the following:

The first conclusion is about if the pictures found are the same as the pictures in the fraudulent ads. Looking at the pictured and visually examine the content is a good start but would not be enough to actually state they are the same pictures. However, using hash analysis it is possible to determine that the actual data in the pictures is an exact match and that gives enough information to determine that the analysis can show that the pictures are the same.

Looking at the second conclusion, which is about meeting the suspects claim that the pictures ended up on his computer after he browsed the ads, the first point of interest is the location of the pictures. The location of data from browsing history should be in some application specific folder and not a folder located directly under C:. Further, since the registry analysis shows that the pictures were actually used, the explanation becomes very unlikely. In this case, the expression “strongly suggests” is used instead of “shows” because it is still not totally impossible for the suspect’s explanation to be true. For instance, a scenario where the suspect actually browsed the ads and the pictures what placed and later removed from a temporary storage while someone else used the same computer to create the pictures and look at them is possible, even if it would be extremely unlikely.

As for the third conclusion in relation to what camera used to take the pictures, it is determined that the pictures were taken close the suspects home address and with a camera of a telephone matching the telephone owned by the suspect. However, it must be considered plausible that the neighbor of the suspect or even a friend of the suspect owning a similar phone took the pictures. That analogy results in a conclusion that is a weak indicator that the suspect’s phone was used to take the pictures.

Note that none of the conclusions are saying that the suspect did something. Rather, the conclusions express what a device was doing. Determining who the user of the computer was at that time is a very difficult task that a forensic examiner should be very careful about embarking on. Some techniques that can be used to find evidence about the computer user is discussed in Part 2.

Conclusions

The first aim of this examination was to identify if pictures used in fraudulent ads were present on the computer. Pictures that visually appear to be the same as the pictures in the ads were found in the folder “C:\PICS”, further hash lookup was used to identify the pictures and showed that the pictured in the ads matched the pictures stored on the computer exactly. In summary, the analysis shows that the pictures in the ads were present in the computer.

Further, the suspect claimed that the pictures could be stored in his computer due to him browsing the ads using a Web browser. When browsing the Internet, pictures may be downloaded to your computer and stored in predetermined temporary folders. “C:\PICS” is not such a folder. Further, the analysis of the windows registry shows that the pictures have been opened using the computer. In summary, the analysis strongly suggests that the suspect’s claim cannot explain how the pictures were placed on the computer.

Looking into how the pictures ended up on the computer and where they came from the EXIF data was examined and showed that they was taken in close proximity to the suspects home address and with a phone of the same make and model as the suspect’s phone. This indicates that the pictures were taken using the suspect’s phone.

Word List

EXIF—EXIF data is data stored in an image file that provides information about the image. The data can include what camera that took the picture, GPS coordinates and more.

Hash—A hash is a function that can create a unique alphanumeric value from a data set. The dataset can be anything from a picture to a word file and the value can be compared to a fingerprint of the input value.

Hash lookup—The process of comparing hash values for different files to determine if they are identical.

7.4 Final Remarks

As a final note on the process of performing and reporting on a computer forensic analysis, it is important to mention that no examination is the same as the other. This is demonstrated by the broad range of different devices that may be subjected to a forensic examination and the broad range of questions that may be asked by the investigation. While this makes it unpractical, if not impossible to follow a common process in every single examination the ground rules are still the same. The most important knowledge is to understand that forensic examinations must be conducted and reported in a way that is unbiased and reproducible. This ensures a transparent processes that can hold for scrutiny.

Further, claiming that there is one single tool or method that should always be followed is equally hard as determining one common process. While working as a computer forensic examiner, it becomes evident that different tools have different strengths (and weaknesses). It also becomes evident that there are cases when the most common tools are not able to do what is needed at the moment. In these cases, it is tempting to develop your own tools or use tools that are less common and that may be a feasible way to go. However, it is of utmost importance that a forensic examiner understands that the need for detailed documentation increases when you stray from the common path, all to ensure that the transparency of the examination.

Something that has been touched but not fully discussed in this book is what you have the right to examine. This discussion is much up to local laws and regulations but it should not go unnoticed that you need to know what you seized and what your warrant covers. It is very common to find references to data stored in the cloud. Cloud data would include a long list of services including online storage such as google drive and e-mailing services. It is a very common practice that data that is stored online is off-limits. This is due to the fact that a warrant will cover an actual computer or physical location. Thus, if you seize a computer, you get access to the data stored on that computer. A general recommendation is to never follow references that are taking you online, at least not without asking a prosecutor. However, it is often possible to find traces of cloud data that is lingering in temporary files, slack space, memory or likewise. That information is, at least in Sweden, up for grabs.

As a final note on the theoretical section it must be stressed, once again, that while this book presents strategies that does describe considerations and processes common to computer forensic examination, the local laws and regulations often dictate requirements that a computer forensic examiner must follow. Thus, what you read in the theoretical section is an overview of practices that you should consider. However, the actual implementation of the forensic processes is dictated by local regulations!

7.5 Questions and Tasks

Here are the questions for Chap. 7.

1. The results presented during a forensic examination should be unbiased and reproducible. What does this mean and why is it important?
2. In Fig. 4.2, an overview of a forensic process was presented. Describe all steps in brief.
3. Why is it important to report conclusions using a standardized scale?
4. Consider a case where you found references to files located at a Dropbox account. You then found the credentials to said account. Is it ok for you to download the files stored in Dropbox.

Part II

Put It to Practice

Now that you have some theoretical background I am sure that you are eager to dig into more practical matters. In this section you will find practical discussions on how some common computer forensic tasks are done. The section begins with a chapter dedicated to methods for collecting data, it then continues with a chapter on finding artifacts that forensic experts are commonly set to find and ends with a discussion on how to answer some very common questions that forensic experts are commonly challenged with. Before we begin you should know that the objectives of an examination differ from case to case and that there are many more tasks that could be performed than those I present. Also, you do not need to go through everything every time. Also, to do a forensic examination you will need a toolbox. For the purpose of this book, the proprietary software from AccessData and opensource alternatives have been used interchangeably. For the practical section, most demonstrations will be completed using the AccessData products as well as the open source alternatives. One could spend years arguing about the pros and cons about using proprietary software or open source. While this is not the idea of this book one should know that it is common for proprietary software to be well known by courts and could thereby be seen as more trusted. Also, developers of proprietary software have been known to come as witnesses or experts to court if their products are challenged. On the other hand, open source software is free and the code is accessible, making it possible to actually validate the product on your own. For reference on the products used, some are presented in detail when used in the upcoming demonstration and some are presented in detail in Chap. 13 (For the AccessData products) or Chap. 14 (for the open source options).

Collecting Data

8

A forensic examination will most likely begin with collecting data. As previously discussed, you may want to collect data from different sources such as hard drives, Windows registry, and volatile sources. Collecting data from different sources is discussed in this chapter. As a final treat, I included a short discussion on collecting data from video surveillance systems, as this can be a tedious task that often falls into the hands of a forensic examiner, and a practical discussion on steps that can be involved in a live examination.

8.1 Imaging

Imaging is the process of copying a hard drive or other secondary storage media into a forensic image that can be used for the forensic examination. An important aspect of a forensic examination is to ensure that the actual data on the hard drive that is to be examined is not compromised, and the only way to fully do that is by making a forensic image and then examining the image. Working with an image instead of examining the actual hard drive also brings other benefits; it usually enhances performance.

The best and safest way to create a forensic image is by making a physical image of a hard drive. To do this, you physically remove the hard drive from the computer and connect it to your own computer using a write blocker. A write blocker is a device that prohibits your computer from writing to the hard drive. If you are not using a write blocker, it is almost certain that your computer will write some data to the hard drive you are to examine, thus compromising the evidence. When you have connected the hard drive to your computer, you can use your imaging software to create a physical disk image. Note that a physical disk image will create a copy of the hard drive from the first bit to the last giving you an identical copy of the hard drive that you are to examine. Also, note that even if you have to image a running

Fig. 8.1 FTK imager source selection menu

computer, you may still do a physical image as long as the hard drive is not encrypted.

If the hard drive is encrypted, a physical image will do you no good because then the image will also be encrypted. When this is the case, you will have to do a logical image instead. When doing a logical disk image, you image a live computer and the resultant file will contain the data on the hard drive as seen by the computer. This gives you reduced possibilities to recover deleted files and to examine file slack, but may in some cases be your only option.

Well then, to make a disk image with FTK, you can use the program FTK imager. Open FTK imager and click the add new evidence button in the upper left corner, and you will get the source selection menu as shown in Fig. 8.1. In this menu, you can select to image a physical or logical drive as we just discussed. You may also select a pre-existing image file for analysis or reimaging or just select the contents of a specific folder. Selecting a single folder may be useful if you are collecting data from a large computer system such as a company file server.

If you want to import a physical device, you will get the menu shown in Fig. 8.2 where you will have to select the physical hard drive you want to image; this is what you will do if you are to collect data from a computer that is turned off or a running computer that is not encrypted. Selecting a logical device will give you the menu in Fig. 8.3, where you can select the partition you want to image; this is your best option if you are imaging a running computer with an encrypted hard drive. Imaging an encrypted computer as a physical device will cause the encryption to prevail in the disk image where a logical image will image a partition as seen by the computer, namely decrypted. Selecting an image file or contents of a folder will let

Fig. 8.2 FTK imager physical source

Fig. 8.3 FTK imager logical source

Fig. 8.4 FTK imager export disk image

you browse for the image or folder you want to import. When you hit “Finish”, the device you selected will be loaded into FTK imager and you may verify that you loaded the correct device by browsing it using the evidence tree located on the left-hand side.

The next step is to export the evidence that you loaded into FTK imager as an image file; the process is the same regardless of what type of device you imported to FTK. Right click the device in the evidence tree, and select export disk image as shown in Fig. 8.4. This will start the image creation wizard that will begin with the menu shown in Fig. 8.5.

This dialog lets you create a new image and make several settings by pressing add. Also notice that “Verify images after they are created” is checked. This is a feature that is present in most imaging software and that uses hashing to ensure that the image is identical to the device that is being imaged. When clicking “Add”, the first step is to select the file type for the output image. The file types supported by

Fig. 8.5 Image creation wizard

FTK imager are DD, SMART, AFF, and E01. DD is a pure bit-stream. SMART is a commercial file type that is, in my experience, rarely used. AFF is an independent file format that supports encryption and compression of the output file. E01 is a proprietary format developed by Guidance Software, creator of EnCase forensics. It is arguably the most common file format, at least in law enforcement. E01 also supports compression (ForensicsWiki 2017). The “Select image type” menu is presented in Fig. 8.6. This demonstration will continue by discussing how to create an E01 image.

As shown in Fig. 8.7, it is common practice to include case data as metadata in an image. This data will help you distinguish what device and case you are working with at a later stage. The importance of this information should not be underestimated!

Finally, you need to give your image a name and set parameters for compression and fragmentation, as shown in Fig. 8.8. Compression allows you to use compression algorithms to compress the image that you create. This will slow down the process of creating the image but will also preserve space on the storage location. Since the hardware that will store forensic images will usually hold quite a few images, some compression is advised. The image will be separated into several files, and the fragmentation parameter decides the size of each file. Using fragmentation will make moving the image file easier on the file system and makes it easier to store the image on several different devices. This may actually be

Fig. 8.6 Select image type

Fig. 8.7 Enter case information

necessary in cases where really large partitions have to be imaged. When this is done, the image is ready to be created. In FTK imager, you start the process by hitting “Start” in the create image menu, as shown in Fig. 8.5.

Fig. 8.8 File name, compression, and fragmentation

8.2 Collecting Memory Dumps

As discussed in the theoretical section, memory can hold a lot of interesting information including encryption keys, encrypted data in its decrypted format, and more. Unfortunately, the possibility to collect memory only presents itself during live investigations as the memory is volatile and the content is lost when the power is turned off. However, collecting the data in memory should be a natural part of the forensic process—whenever possible. As described by Amari (2009), the most common way to collect memory is by using some trusted tool from within the operating system of the computer from which you are going to collect the memory dump. One tool that can be used for this purpose is FTK imager. To collect a memory dump using FTK imager, begin with pressing the “Capture memory” button leading to the menu shown in Fig. 8.9. Select the destination path and file name and you are good to go! You can also select to dump the Pagefile, where Windows store volatile data that does not fit in memory.

Important to consider when you are collecting memory is that the memory dump is stored as one big file. This fact brings that you need to ensure that the device you store the memory dump has a file system that can support big files. This excludes FAT32 that can only store files of 4 GB of data or less.

As described by Amari (2009), it is not always possible to access the operating system of the computer you are examining. This can, for instance, be the case when the computer is logged off and you cannot find or force the password. In these cases, there are other, more intrusive, attacks that you can use. Among those are direct memory access (DMA) and cold boot attacks that will be briefly presented next.

Fig. 8.9 Memory capture

DMA attacks exploit the design of the IEEE 1394 interface (often referred to as Firewire), more specifically the part of the standard called DMA (Witherden 2010). Many different connectors, including Firewire, Thunderbolt, PC card, and other PCI express devices, use the IEEE 1394 interface and are thereby susceptible to a DMA attack. To conduct a DMA attack, you would connect your computer to the victim computer and present your computer as a SBP—2 unit directory. The victim computer will then give you Read/Write access to the lower 4 GB of its RAM, allowing you to dump it (Break & Enter 2017). One tool that allows you to do a DMA attack is Inception, a free open source tool (Break & Enter 2017). While the DMA attack is easy to carry out and rather non-intrusive, it does suffer the drawback that you would normally only get access to the lower 4 GB of RAM, and modern computers often hold much more memory. Further, it should be noticed that operating system vendors are developing more and more defenses to the DMA attack, rendering it hard to succeed with.

Cold boot attack is an attack where you basically freeze the memory modules, reboot the victim computer, and use a USB stick to make it boot a small process designed to dump the contents of memory (Halderman et al. 2009). The attack is possible due to the fact that when a computer is rebooted or turned off, data in memory is not lost immediately. Rather, it is degrading over time and the time that the data lingers is increased if the memory modules are cooled down. That makes it possible to boot the victim computer using a USB stick containing special software that only serves the purpose of copying the contents of memory. It should also be noted that the attack can be successful even if the memory modules are not cooled down. While this attack can get the full content of the memory, it should be noted that it is more intrusive than the other ways of collecting memory. This is because it does require a restart of the victim computer and, in some cases, modifications in BIOS to make the victim computer boot from a USB stick.

Fig. 8.10 Capture registry files

8.3 Collecting Registry Data

The Windows registry is, as discussed, a good source of information about settings and usage of the computer you are analyzing. To analyze the registry, you need to collect the registry hives. Collecting the registry hives is a straightforward process. If you are examining the forensic image of a computer, the registry hives are stored as files in the system partition. They are located in the folder “C:\Windows\System32\config\”. Also notice that NTUSER.dat is located in the root of each user’s home directory. If you are doing a live examination, you can extract registry files using FTK imager. Begin with pressing the button . This will result in the menu shown in Fig. 8.10. In this menu, you can select if you want all registry files needed for password recovery or all registry files available. In my experience, there is no reason for selecting anything other than obtaining all registry files. This is a fairly fast process. Decide where you want to store the obtained files and press “OK”.

While FTK imager may not be open source, it is distributed as freeware and downloadable from the AccessData Web page. In the opinion of the author, it is a very good tool and thus no alternative for collecting images, memory, or registry files has to be discussed.

8.4 Collecting Video from Surveillance

While not totally “on topic” for this book, collecting video from surveillance deserves a mention in this chapter because it is not as easy as you would think. What I want to mention in this brief section is that you never know what to expect when you set out to collect video from surveillance equipment. As a brief

introduction to the area, know that there are loads of different manufacturers, standards, and approaches to record and store surveillance video. The lesson to learn here is to always come prepared.

In this sense, remember that some systems are only able to read FAT32-formatted memory sticks. However, other systems may store the video in files that are too big for the FAT32 file system and, in these cases, you will need a memory stick formatted with NTFS or sometimes even ext4. Lesson here is to come prepared so that you can handle whatever situation that you encounter. In my personal experience, I collected video from devices that could just accept an external hard drive and devices that you could not export video from at all; instead, we had to make a recording of the screen.

When you are working with video from surveillance equipment, time is usually of importance. However, you should know that it is not possible to trust the time stamp or time settings that are present in the surveillance equipment. Anyone who is used to work with surveillance video will attest to the fact that time stamps in these videos are very often way off. For that reason, you should make sure that whenever you are collecting surveillance video, note the time that is given by the surveillance gear and the current accurate time. Finally, calculate the difference if there is any.

8.5 Process of a Live Examination

As described in Chap. 6, the process of a live examination is often more comprehensive than just imaging, collecting memory, and collecting registry. At a minimum, you would also like to collect information about time settings, active user, devices connected via USB, or the network and document active programs. There are also some interesting considerations that you have to remember.

- You want to capture as good information as possible, meaning that you want to do memory dumps and images as early as possible because you don't want to compromise the content.
- You want to capture what is on screen as early as possible so that it doesn't disappear.
- You want to capture information about other devices of interest early on so that they stay up if you find any.
- You really want to ensure that the computer will not go into sleep mode or be tampered with remotely.

As you surely understand, it comes down to a trade-off between all the things that you want to do first. The basic idea becomes to do tasks that are as safe as possible, meaning that you want to minimize the chance of the computer crashing while you minimize any contamination your steps may do to the data collected in later steps.

Above all is that the computer has to stay on and preferably be removed from the network. However, network connections have to be gathered before taking the computer off the network. A simple way to achieve this is to run the script located

A screenshot of a Windows application window titled "EDD DA_Program\EDD.exe". The window contains a black text area with white text representing the tool's output. The output shows the tool checking physical drives (PhysicalDrive0 and PhysicalDrive1, both NTFS), logical volumes, and running processes. It also checks for various encryption software like TrueCrypt, PGP, BitLocker, etc. At the end, it prompts the user to press any key to continue or use the "/batch" option to bypass the prompt next time.

```
PhysicalDrive0, Partition 1 --- OEM ID: NTFS
PhysicalDrive1, Partition 1 --- OEM ID: NTFS
x Completed checking physical drives on system. x
x Now checking logical volumes on system... x
Drive C: is located on PhysicalDrive1, Partition #1.
Drive D: is located on PhysicalDrive0, Partition #1.
x Completed checking logical volumes on system. x
x Now checking for running processes... x
x Completed checking running processes. x
*** No TrueCrypt, PGP, Bitlocker, SafeBoot, BestCrypt, Checkpoint, Sophos, or Symantec encrypted volumes detectable by EDD were found. ***
Press any key to continue...
(use 'EDD /batch' to bypass this prompt next time)
```

Fig. 8.11 EDD usage example

in Appendix B to collect common information, and then disable any network interfaces and configure the computer to not enter hibernation.

A reasonable next step would be to document active programs. The easiest way to do this would be to use a camera or to use a screenshot utility that can be executed without installation from a USB. In my opinion, using an external camera is the better choice as it will not compromise the data on the computer whatsoever. However, it should be noted that just copying data from the computer if you see something that is of high relevance is encouraged. In such a case, document the location of the data you copy and remember that the metadata in the copied file may not be accurate.

Before moving on to imaging, memory capture, and registry collecting, it can be useful to run a tool such as USBDevview to detect if any USB memories have been inserted into the computer. This can provide guidelines for the continued house search. Also, it is good practice to run tools that can help detect whether encryption software is running on the computer. One such tool, that is free to use, is Encrypted Disk Detector (EDD) by Magnet Forensics.¹ EED output is exemplified in Fig. 8.11; in the example, no encrypted data was found. However, note that a manual inspection should be conducted in addition to the tool.

As we discussed throughout this book, memory should always be collected whenever possible and the next step is to collect memory and registry files as described earlier in this chapter. The final step of the live examination is to image the hard drive and that is commonly only done if there is a need for it; it is a very

¹<https://www.magnetforensics.com/free-tool-encrypted-disk-detector/>.

time-consuming process. The bottom line is that the hard drive should be imaged if there is any suspicion of encryption software running on the computer and data currently readable may go into an encrypted state when the computer gets turned off. Using EDD and manually to inspect the list of running and installed software would be the first step in looking for encryption software. A second step could be to load the physical drive into FTK imager; if it readable, it should not be encrypted. The “better safe than sorry rule” applies, if there is the smallest suspicion of encryption being in use—make sure to image the computer during the live examination.

8.6 Questions and Tasks

Here are the questions for Chap. 6.

1. Image some small device such as a USB drive. Create two different images using different compression settings. What are the results?
2. Collect memory from your own computer.
3. Collect the registry hives from your local computer.
4. Are there any case where you would, during a live investigation, want to image the computer as your first step in the process?
5. Optional: Do a cold boot attack and describe the process!

References

- Amari, K. (2009). Techniques and tools for recovering and analyzing data from volatile memory. *SANS Institute InfoSec Reading Room*.
- Break & Enter. (2017). *Inception*. Available online <http://www.breaknenter.org/projects/inception/>. Fetched June 03, 2017.
- ForensicsWiki. (2017). *Forensic File Formats*. Available online http://www.forensicswiki.org/wiki/Category:Forensics_File_Formats. Fetched June 03, 2017.
- Halderman, J. A., Schoen, S. D., Heninger, N., Clarkson, W., Paul, W., Calandrino, J. A., et al. (2009). Lest we remember: cold-boot attacks on encryption keys. *Communications of the ACM*, 52(5), 91–98.
- Witherden, F. (2010). *Memory Forensics Over the IEEE 1394 Interface*. Available online <https://freddie.witherden.org/pages/ieee-1394-forensics/revisions/c1c615827b7647933e5a3d00668d6183.pdf>. Fetched June 03, 2017.

Indexing and Searching

9

This chapter will describe the process and considerations that are relevant during the process of creating a text index. A text index is commonly used for two purposes; first, it is a database that allows for fast searching using keywords or regular expressions. Second, it can be extracted and used as a dictionary in password cracking attempts. After discussing how to create the index, the chapter moves on with a discussion on different types of search engines that are commonly included in forensic software followed by a more detailed discussion on regular expressions and their role in digital forensics. AccessData FTK and Autopsy are used interchangeably in this chapter, and most functions are available in both programs.

9.1 Indexing

Indexing is a technique where you create an index of a forensic image. When creating an index, the data on the hard drive is seen in alphanumerical form. The data is read from beginning to end, and all cohesive strings are listed in the index. You will commonly also get a listing of what strings belong to each file. The resulting index is useful in two ways; first, you can use the index to do fast searches for keywords. This is because the index contains information that states where each found string is located. Thus, if you search for a keyword, the forensic software will return all files that contain that keyword. The second use of the index is as a word list in password cracking. Since the index will contain every alphanumerical string present on the device that you are examining, there is a good chance that it will contain one or more passwords related to something on the system.

On the topic of indexes, there are some terms that you need to be familiar with: spaces, letters and noise words. Spaces are symbols that are used to separate the data into strings, letters are the symbols that make up a string, and noise words are words that are ignored in the index because they are considered too frequent. Noise

words are usually words such as “it”, “and” and “or”. As an example of how the indexing works, consider a case when the signs a-z are considered letters and all other sign are considered spaces. Then, look at the data sample in Fig. 9.1.

The strings that will be added to the index are the following:

1. Stretch
2. Center
3. FF.

The reason is that those strings are the cohesive strings of signs defined as letters in the sample data. If numbers were to be defined as letters, the third string would be FF808080, and if Center was to be added as a noise word it would not be added to the index. It is also common that forensic tools allow for the opportunity to limit the string length for index entries and other fine tuning. In FTK, creating an index is done during preprocessing (as described in Chap. 10) or by hitting “Evidence” and then “Additional analysis” and selecting “Search Index” under the “Index/Tools tab”. Note that you may only modify letters, noise words and such when creating the index as a preprocessing task. The index settings window is demonstrated in Fig. 9.2. To add or remove symbols of words in a section, simply use the add or remove buttons. Understanding the indexing process is crucial in order to fully be able to use the index. For instance, when using the index for password cracking, you must ensure that characters that you expect in the password are not considered spaces in the indexing process. Further, those signs must be added as letters to be added to the index.

As for indexing in Autopsy, the fine tuning you can do is more limited. Autopsy will run with predetermined options but does allow you to select what character sets to use. Selecting a character set that contains the letters and signs you want to be able to search for is therefore important. How the indexing and index actually work is similar in FTK and Autopsy.

As final notes on indexing, you should know that creating an index is a time-consuming process. However, searching for keywords with an index is much faster than searching a case without an index. Also, the index is very useful for password cracking. You should also know that the index will include words that are readable to the indexing software at the time of indexing. If you, for instance, consider a case where you are examining an image that contains a compressed folder that contains a lot of text files and you create the index before you expand the compressed folder. In this case, the text from the files in the compressed folder will not be present in the index, and this is because it was in a compressed format at the time of indexing. The same case applies to encrypted files and, while not a bug,

```
#.s.Dy.Stretch=y$.Ey.Center=y$.Ny.Syb..cy.:#FF808080$.ay.0.5,0.75,0.5,0.75qy..
```

Fig. 9.1 Data sample

Fig. 9.2 FTK indexing options

must be understood by the forensic examiner. That being said, indexes are very useful for the forensic expert that knows how and when to use them!

9.2 Searching

A very common task during forensic examinations is to search for keywords. In my experience, searching for different keywords is of interest in almost every case. While searching is a common and important task, it can be time consuming and it is therefore important to get it right. Most forensic tools, including FTK, provide two different ways to conduct searches, namely live and index searches. An index search is a search through an index. If the word you are searching for is present in the index, you will get a hit. The main advantage of the index search is that it is very fast, and you commonly get the results instantly. However, as made evident by the discussion on indexing, it is hard to find strings that contain signs that were not considered letters during the indexing process. Further, it can be difficult to find sentences even if many index search engines allow for use of regular expressions and logical operators.

The way that live searches work is quite straightforward. When doing a live search, you submit the words or expressions you want to search for and the software will search the image you are examining, from beginning to end. Since live searches

are not constrained by a precomputed index, it is possible to search for any sign you want and most forensic tools accept some kind of regular expressions. While live searches provide more flexibility than index searches, they are far more time consuming. In FTK, live and index searches are conducted from within the case analysis mode in the tabs “live search” and “index search”, respectively. As for Autopsy, it only allows for index searches that can be defined when the index is created, as described in Chap. 14, or when working the case from a search window accessible from the main interface.

Digging deeper into how keywords for any type of search can be expressed, there are generally two different options: exact words or regular expressions; any proper forensic software will support both. Explaining what exact words are is a simple task, and they are exact words. If you search for “Joakim”, you will get hits wherever “Joakim” is found. Regular expressions, on the other hand, are another story.

Regular expressions are basically about expressing patterns using what is called a regular expression language. As such, regular expressions let you search for variations of a word or patterns that will be completely made up from code. The usefulness becomes obvious when you look into some examples for what they can be used for:

- Variations in spelling. Consider a case where the word ecstasy is an interesting search term, but it appears to be spelled in different ways, as ecstasy, Xstasy and ecstazy. Using a regular expression, you could search for all terms at the same time.
- Searching for patterns. Consider a case where you want to search for all e-mail addresses. You have no clue about what e-mail addresses you need, and you just want all of them. Regular expressions can define a pattern matching any e-mail address. The same goes for phone numbers, credit card number, social security numbers and more.

So, how would this be done. What we have to do is to express a pattern using a regular expression language. Naturally, there are several different languages and even our forensic products are using different styles. Autopsy is using the grep way of expressing regular expressions,¹ and FTK uses a flavor called dtSerach.² Follow the links at the bottom of the page for a reference guide to the type that you need. The chapter will continue using grep regular expressions.

When creating a regular expression, you are to build a pattern using some code to express what character you want and (optionally) how many times it should be repeated. Using grep regular expressions, the easiest way to express what characters should produce a match is by expressing the character range within square brackets as follows:

¹<https://www.sleuthkit.org/autopsy/help/grep.html>.

²<https://www.synticate.com/files/Regular%20Expressions.pdf>.

- [a-zA-Z] will match any upper or lowercase English letter.
- [a-z] will match lowercase letters.
- [0-9] will match numbers.
- [a-zA-Z0-9] will match any letter in any case and numbers.
- [akz] will match any of the letters a,k and z.
- [a-g] will match any of the letters a to g.
- You may also require some part of the regular expression to be a precise match to a character by simply writing out that character, a will match a.
- . is a wildcard and will match any character.

Now that we got the hang of that we have some operators that determine how many times an expressed character can occur, and those are:

- ? says that a character is optional and can only occur once.
- * says that a character is optional but can occur several times.
- + also says that a character can occur more than once but is required to occur at least once.
- | is or and allows you to say this or that should be a hit. For instance, a|b would match a or b.

Knowing the basics, we can now start building regular expressions. Let us begin with building an easy expression that will match a misspelling of the name joakim. It could be built as follows

$$J[oa]^*kim$$

Looking at the regular expression, it says that the term should begin with “j” and end with “kim”. The interesting part is “[oa]*” that says that any of the letters “o” and “a” are a match, and the start says that it can be there any number of times. Thus, any of the following terms will be a match for this pattern

- Joakim
- Jaokim
- Jkim
- Jaaaaaaaaaaaaaaaaaaaaoooooooooookim
- Tons more

In practice, this is displayed in Fig. 9.3 where the regular expression was used to search a text file containing Joakim and Joakim, as shown in Fig. 9.3, and both spellings of the name are highlighted as search hits.

Continuing with a more advanced example, a common way to use regular expressions would be to search for e-mail addresses. To do that, we would have to start by determining how an e-mail address would commonly look. For instance,

Fig. 9.3 Autopsy regular expression search hits

joakim@example.com would be an e-mail address, as would joakim.kavrestad@email.com. What is common in the format is that there are characters, followed by an “@”, followed by characters, followed by a “.” and followed again by characters. Having determined the structure, we can now start building the regular expression that would look something like this when it is done:

$$[a - zA - Z0 - 9_.] + @ [a - zA - Z0 - 9] + \. [a - zA - Z0 - 9] +$$

Looking at this expression from left to right, it begins with expressing the starting characters as any alphanumerical character, a dot or an underscore. Several other characters may be in an e-mail address, but let us consider this as complete. The following plus says that there can be any number of characters, but we need at least one. Then there is an @ in clear text as that is the next part of an e-mail address followed by any alphanumerical character. In this group, the dot and underscore were omitted, because they would not be seen in this part of the expression. The next character is a dot again, this time preceded by a “\”. This is because when used outside of square brackets, the dot is a wildcard that will match anything, the “\” is used to escape this function, apply the actual dot in the search, and the same thing could have been expressed as [.]. The final part is alphanumerical characters again and that concludes our regular expression. As such, this would be a regular expression that can find e-mail addresses and even if it can be perfected more would work in many cases when using Autopsy.

9.3 Questions and Tasks

To stimulate learning and bring practice to the theory, there are some questions and tasks:

1. Use Autopsy or FTK to create a text index of the image you created in the tasks for Chap. 8.
2. Do index searches, using Autopsy, for the following and analyze the hits:
 - a. Your name
 - b. Phone
 - c. Docx
3. Do index searches, using Autopsy, for the following regular expressions and describe what they mean:
 - a. [0-9]*
 - b. \.docx
 - c. [a-zA-Z][:space:][a-zA-Z]
 - d. (\.exe)|(\.bin)
4. Using FTK, index a forensic image and then search for the following keywords. Do live and index searches for all keywords. Describe the results of the searches and explain why differences may appear.
 - a. System32
 - b. .appdata
 - c. Alink.dll

Cracking

10

Cracking, usually also called hacking, intrusion or whatnot is the art of breaking something. Perhaps the most common is to break passwords or encryption to get access to data or to break authentication systems to gain access to some system. In the context of digital forensics, cracking is a common practice used to get access to data that someone made unavailable. While some theoretic background to password cracking was given in Sect. 10.1, this section will describe password cracking in action using AccessData Password Recovery ToolKit (PRTK) and the open-source alternative Hashcat. But before that, I want to describe another use of the DMA attack, namely using it to bypass authentication mechanisms of operating systems.

Remember that the DMA attack is possible because you can connect to the Firewire port of a target computer and get Read/Write access to the lower 4 GB of memory. Most operating systems keep code that handles the login procedure in memory, and the code (very abstracted) says that if you submit the correct password, you are in. Else, you are out. The tool Inception, discussed in the previous section on DMA attacks, can search for this code and modify it so that you are in no matter what password you submit. Using this attack lets you log into an operating system without submitting the correct password. Thus, it is a very powerful tool to use during live investigation where you would need access to the target computer to collect volatile data.

Using this approach to crack your way into a computer has been very successful in the past. In my own experience, it has worked wonders against Windows as well as MAC. However, while the attack is still possible, it is less likely to succeed today. This is for two reasons. First, modern computers usually have more than 4 GB of memory, and for the attack to work, the authentication code must be present in the part of memory that Inception can access. Second, more and more protections against DMA attacks are created and implemented by operating system vendors, hardware manufacturers and third-party developers. However, the attack remains relevant as it is often the only way to break into a live system without a reboot.

10.1 Password Cracking Using PRTK

As for password cracking using PRTK, PRTK is a tool that can crack a large number of different file types and encryption schemes. However, as discussed in the theoretical section, perhaps the most important part of password cracking is the engine for developing dictionaries. On this topic, PRTK does a good job. When you find some encrypted file or password you need to crack, you can summarize the procedure you need to follow as follows:

1. Create dictionaries.
2. Create attack profile.
3. Run the attack.

To begin, an overview of PRTK is shown in Fig. 10.1. The main left pane lists all waiting jobs and marking a job will show details of that job in the right pane. You can also double click a job to see more detailed information and progress about it. The tools menu is used to access the dictionary tool, and the edit menu is used to access the profile creation menu.

To create dictionaries, enter the dictionary tool shown in Fig. 10.2. This is the tool you would use to import a dictionary that is in the form of a simple row-separated text file. This would be the case if you downloaded password lists from the Internet or if you exported a case index. This tool also provides options to remove duplicates, remove long or short words and choose what characters to include. When you selected your settings, hit generate to generate the list.

Fig. 10.1 PRTK interface overview

Fig. 10.2 PRTK dictionary tool

To create a biographical dictionary, there is a special tool accessible through the dictionary tools menu. There are also tools for passphrases and permutations of words, all three tools work in similar ways. The tool for creating biographical lists is shown in Fig. 10.3. What you should do is to input the biographical data you found. The words can be categorized according to its type, such as name, date or plain words. When you entered all the data you found you can go to the generator tab and hit generate. PRTK will combine the different words and dates, etc., and create a biographical dictionary for you. Note that the dictionary creation is a process that can be somewhat time-consuming. Plan your work for optimal efficiency!

The next step is to create the attack profile. PRTK allows you to run different mutation and combination algorithms on your dictionary. It can also include different brute force attacks and combinations of dictionary and brute force attacks. These settings are done by creating an attack profile. By selecting profiles from the edit menu, you open the profile manager, presented in Fig. 10.4. A profile is basically a set of algorithms, called rules, which are applied to one or more dictionaries. As you can see in Fig. 8.2, there are some precreated profiles available.

Fig. 10.3 PRTK biodictionary tool

However, to get good and efficient attacks, you should create your own profiles. You can create a new profile from nothing (New) or create a new profile by modifying one of the existing (New from selected). Settings for your new profiles are configured in the profile configuration tool shown in Fig. 10.5. All dictionaries that you ever imported into PRTK are listed to the left. There are also some default dictionaries in different languages. Select the dictionaries that should be used in your profile. Then hit the order tab to select the order in which the dictionaries should be applied. The available rules are listed to the right. Simply check the rules you want to use and notice that the order they appear in is the order that they will run in. I want to mention the highlighted rule. This is the rule that tests every entry in every dictionary. There are other rules that test the word in the dictionary as uppercase or lowercase only. Also notice that the rules are marked BAS or ADV. BAS is for basic, and those rules are less time-consuming than ADV rules. The first number in the BAS and ADV marking also indicates the complex of a rule. As such, ADV-2-1 is more complex than ADV-1-2 and thus, more time-consuming. When your profile is completed select OK to save it.

The final step in the attack processes it to execute the actual attack. To begin, drop the file you want to crack into PRTK. PRTK will analyze the file and try to figure out the file type and suggest the type of attack to use. You can read about all different attack types that PRTK can execute through the user manual accessible by clicking the question mark in the main program. When the file is analyzed, PRTK will present the wizard as shown in Fig. 10.6. This is where you select the profile to use for the attack. This is done in the upper left corner. It is possible to create new profiles from here. Clicking next will take you to the list of available attacks as demonstrated in Fig. 10.7. In this case, the file to be attacked in a password protected .rar file. It is only possible to do a dictionary attack against this type of files but there are files that have several different attack options. Select the one you want to use and hit Finish to start the attack.

Fig. 10.4 Profile manager

Fig. 10.5 Profile configuration dialogue

Fig. 10.6 Add job wizard

When the attack is started you can see the status of the attack (queued, running and finished) from the PRTK main window. If you double click an attack, you can see detailed progression statistics including what rule PRKT is currently working with and how many attempts that PRKT can make per second. Note that different file types have vastly different attack time. When the attack is complete, PRTK will show you the password in the right part of the main window, as demonstrated in Fig. 10.8. At times, the password is followed by an “*”. This indicates that PRTK found several passwords. You can see all of them by double clicking the attack.

Fig. 10.7 Select attack

10.2 Password Cracking Using Hashcat

Cracking password hashes with Hashcat is a vastly different approach than using PRTK. Perhaps the most notable differences are the following:

- Hashcat expects a password hash to be cracked. Nothing else. The hash should be contained in a text document, and you may supply a number of hashes in the same file. This gives you the chance to supply a full document and hope that Hashcat finds the hash you need to crack on an individual line. However, you should expect to have to do manual extraction of the hash you need to crack and not just supply a file you need to crack.
- Hashcat is a cracking tool and not a dictionary utility. This means that you need to create dictionaries manually or find some other tool to create them. When on the topic of dictionaries, Hashcat expects dictionaries in the format of plain text files with one word on each row. The main difference here, as compared with PRTK, is the lack of a biographical dictionary generator. This can be overcome, to some extent by using rules, as will be discussed later.
- Again, Hashcat is a password cracker. As such, it supports many hash algorithms but it does not include decryption attacks.
- It is a CLI cracker, not a GUI.

Fig. 10.8 PRTK result presentation

- It uses the GPU to crack passwords, at least that is when it does its best job. You may need to have specific drivers for your GPU to make Hashcat work fast.

Now that the differences with PRTK have been discussed, know that Hashcat is a powerful and well-used tool for fast GPU cracking. Next we will explore the use of Hashcat by cracking the password hash of a password protected 7zip file. Since this is a book and the author wants the demonstrating to go well, the password used is *test* and a custom dictionary was created, than conveniently contains the password. As a prestige to the attack, the hash from the 7zip file has to be extracted and this was achieved using the free tool *7z2hashcat*.¹ The demonstration was completed on a computer running Windows 7.

Well then, the basic usage of hashcat is as follows:

```
Hashcat64.exe -m hashtoattack -a attackmode hashes dictionary
```

What follows the *-m* parameter is the hash type to crack. Just issuing the command *Hashcat64.exe -help* will display the different hashes supported by Hashcat. Attack mode refers to the type of attack to use. Hashcat supports the modes listed in Table 10.1, and the attack mode should be expressed with the corresponding number.

¹<https://github.com/philsmd/7z2hashcat>.

Table 10.1 Hashcat attack modes

Attack mode	Number
Straight (dictionary)	0
Combination	1
Brute force	3
Hybrid wordlist and mask	6
Hybrid mask and wordlist	7

For our sample attack, a standard dictionary attack will be used. The other attack modes will be explored in a little while. The next part of the line is for the path to the file containing the hashes to crack followed by the path to the target dictionary. In our case, the line to invoke the attack would be as follows:

```
Hashcat64.exe --m 11600 --a 0 7zhash.txt dictionary.txt --force
```

--force has to be used since the GPU drivers on the used computer appear to be broken. --force will tell Hashcat to continue the attack anyway. The output from Hashcat upon succeeding with the attack will look as presented in Fig. 10.9, where the password *test* is displayed.

Now, the basic usage if Hashcat has been demonstrated, using a standard dictionary attack where all passwords are tested as is. However, the real power of Hashcat lies in the possibility of using other attack modes to build more sophisticated ways of testing passwords from dictionaries. This will be described next.

```
C:\Windows\system32\cmd.exe
Restore.Point.....: 0/20 (0.00%)
Candidates.#1.....: 1 -> test
HWMon.Dev.#1.....: N/A

[s]tatus [p]ause [b]ypass [c]heckpoint [q]uit ->

Session.....: hashcat
Status.....: Running
Hash.Type.....: 7-Zip
Hash.Target....: $7z$2$19$0$$8$6a9722fa4effa495000000000000000$2720...980$06
Time.Started....: Wed May 23 10:46:15 2018 (31 secs)
Time.Estimated...: Wed May 23 10:47:34 2018 (48 secs)
Guess.Base.....: File (dtest.txt)
Guess.Queue.....: 1/1 (100.00%)
Speed.Dev.#1....: 0 H/s (0.16ms) @ Accel:16 Loops:8 Thr:256 Vec:1
Recovered.....: 0/1 (0.00%) Digests, 0/1 (0.00%) Salts
Progress.....: 0/20 (0.00%)
Rejected.....: 0/0 (0.00%)
Restore.Point....: 0/20 (0.00%)
Candidates.#1....: 1 -> test
HWMon.Dev.#1....: N/A

[s]tatus [p]ause [b]ypass [c]heckpoint [q]uit ->
```

Fig. 10.9 Successful password cracking using Hashcat

Table 10.2 Masks supported in Hashcat

Mask	Contained characters
?l	abcdefghijklmnopqrstuvwxyz
?u	ABCDEFGHIJKLMNOPQRSTUVWXYZ
?d	0123456789
?s	SPACE!"#\$%&'()* + ,-.:/; <=>?@[\]^_`{ }~
?u	All of the above
?H	0123456789ABCDEF
?b	0x00-0xff
?h	0123456789abcdef

The opposite of a dictionary attack would be a brute force attack where the idea is to try all possible passwords until the correct one is found. As been previously described, this is very time-consuming but can, at time, be the only option. The way to implement a brute force attack in Hashcat is not actually to make a true brute force attack, but rather to build one using a mask attack, it is invoked using the attack mode 3 and supplying a mask instead of a dictionary, like so:

```
Hashcat64.exe -m 11600 -a 0 7zhash.txt ?l?l?l?l-force
```

In this case, the mask dictates the key space and what you have to do is basically to define the possible key space for your brute force attack by expressing a mask. In this case, four occurrences of ?l dictates that the attack will run through all possible, four letter, lowercase passwords. As default, Hashcat supports the masks presented in Table 10.2. You may also add your own charsets to be used in the masks.

As such, building a brute force attack comes down to defining a mask that matches the key space you want to brute force. If you happen to know the structure of the password, you may also define the key space in a more granular way. While a full brute force attack of a six letter password would be expressed as ?u?u?u?u?u?u, if you know that it begins with two digits and ends with a lowercase letter, the key space can be reduced by expressing the attack as ?d?d?u?u?u?u?l.

Moving on to the combination attack, this is an attack where two dictionaries are combined, i.e., all words in each list are appended to all words in the other list. This can be especially useful if you believe that passwords begin or end with biographical data that you captured into a dictionary. The way to invoke the combinatory attack in our case would be:

```
Hashcat64.exe -m 11600 -a 0 7zhash.txtwlist1wlist2-force
```

Finally, Hashcat supports what is called a hybrids attack. It is basically a combination attack where one of the dictionaries is substituted for a mask. That enables you to, for instance, run a dictionary but append a date to every word in the dictionary. Using a hybrid attack of a wordlist followed by a mask is invoked as follows:

```
Hashcat64.exe -m 11600 -a 6 7zhash.txtwlist ?d?d-force
```

In this case, all combinations of digits will be appended to the end of every word in the supplied wordlist. To put the mask value in front of every word, the expression is reversed and attack mode 7 is used, like so:

```
Hashcat64.exe -m 11600 -a 7zhash.txt ?d?dwlist -force
```

That is it for the quick description and demonstration on how to use Hashcat for password cracking. There are more advanced ways to use Hashcat and much more documentation available on the Hashcat website.² However, before moving on, it is worthwhile to mention that even if Autopsy does produce a text index for searching, there is no neat way to export it for use as a dictionary. Still getting the text index into a dictionary is of importance, and thus we will figure out a way to do it using some manual labor that will serve as an example of how to use scripting and program usage analysis to determine how program works, and how to get the data you need.

By analyzing the case folder of Autopsy, it is evident that the text index is placed in the folder `[caseroot]\ModuleOutput\keywordsearch\data\solr4_schema2.0\index`. Looking at the files, the text index is structured in the files with an extension of `.tim` and there appears to be one file for every runtime of the keyword search ingest module.

Analysing of the files, it becomes apparent that they begin with some data describing the file but the important thing to notice is that it appears to contain keywords for every analyzed file, and the data for every file begins with the string
—METADATA————. Basically, what we need to do is to extract the data under every such string and format it so that every string within the field is placed on a row of its own. Looking further in the file, it can be noted that there are a lot of nonstandard characters and whitespace that needs to be removed. In Appendix B, there is a script that converts the `.tim` files to dictionaries that can be used in Hashcat for password cracking.

10.3 Questions and Tasks

Here are the questions for this chapter.

1. When using Hashcat, why would you want to use masks?
2. PRTK supports various decryption attacks where Hashcat does not, what is a decryption attack?
3. Why do you sometimes need to extract a password hash from a file that you want to crack using Hashcat?

²<https://hashcat.net/hashcat/>.

4. Download and use Inception to force a Windows logon screen. Describe your efforts and your results. If you were unsuccessful—elaborate on possible reasons for why.
5. Create a password protected rar archive and use your favorite password cracker to crack it open. Describe your efforts and your results.

In doing a forensic examination to answer questions asked by the investigation, you need to look for evidence that you can use to draw conclusions. The pieces of evidence that you find are sometimes referred to as artifacts and this chapter will describe how to find some artifacts that are common for a forensic examiner to look for. This chapter will also present demonstrations of how to analyze file metadata, log files, chat logs, and unorganized data such as slack. In addition to the artifacts described here, several other key artifacts were described in a more theoretical manner in Chap. 4.

11.1 Install Date

The install date for the computer can be of great importance. Consider a situation where you are looking for information about some event that took place in 2015. If the computer was installed in 2016, that information will be hard to come by and you can skip the computer in question. Further, if a suspect says that he or she just bought the computer in 2017 but it was installed in 2015, it is easy to suspect that the suspect is hiding something. Anyhow, the install date is found in Windows registry, in the SOFTWARE hive. Using AccessData Registry Viewer, the install date can be found by viewing common areas, as shown in Fig. 11.1.

As displayed, the InstallDate key holds the value describing when the system was installed. The date is expressed as a UNIX time stamp but Registry Viewer presents a translated time stamp in the bottom left pane. Note that the time stamp is reported with the local time zone and UTC. Time zones are discussed in more detail in the next section, and a complete list of time zones is available in Appendix D. The InstallDate key can also be found by browsing the registry hive to the following path: Microsoft\Windows NT\CurrentVersion.

Fig. 11.1 Install date in Windows registry

11.2 Time Zone Information

As you are surely familiar with, the world is divided into time zones that make the time differ from location to location. The time zone settings on your computer will therefore affect the displayed time and the time that is noted in time stamps. For that reason, it is important to verify the time zone settings (as well as the correctness of the system clock) during a forensic examination. Basically, the time zone will create a time offset from UTC. That is, how much the system clock will differ from UTC (sometimes also called Greenwich mean time). The time zone is sometimes expressed as the name of the time zone (Pacific Standard Time) or as the offset from UTC (UTC-08:00). Time zone settings applied for a computer are found in Windows registry, in the SYSTEM hive, in the following path: ControlSet001\Control\TimeZoneInformation. Figure 11.2 shows time zone information found with Registry Viewer common areas.

The system clock is also dependent on the daylight savings settings. Daylight savings tells you to turn the clock one hour back in the fall and one hour forward in the spring. The dates when daylight savings are applied are also found in the different keys in: ControlSet001\Control\TimeZoneInformation.

11.3 Users in the System

Finding out what users that are present in the system is a task that is sometimes overlooked. I must admit; this is a task that I have personally overlooked at several occasions. The thing is, that a suspect may decide to claim that some other user did

Fig. 11.2 Time zone in Registry Viewer

everything that the prosecutor claims that he did. If this statement is presented in court and the forensic examiner cannot testify to whether or not there were any other users, other than the suspect, present on the computer, this may harm the case. There are several ways to find out what users that are present in the system such as looking into what users that have home folders in the Users folder. However, it is easy to manipulate a file system. Thus, looking into the registry is a much safer way to find out the users of the system. Information about the users in the system is present in the SAM hive under the key: SAM\SAM\Domains\Account\Users. Each user gets a key of its own, and clicking each key will show you information about the user. An example is given in Fig. 11.3, showing information about the administrator user. This is a good place to describe user identifiers in Windows. Each user is given a security identifier (SID), and the last part of the SID is a numeric value called a relative identifier (RID). The RID for the built-in administrator account is always 500 and the guest account is always 501.

The user accounts added manually starts at RID 1000. Notable is that the SID and RID never change for a user account. However, it is possible to change the username. As such, it is possible to change the name of the administrator account into something else and name a normal account administrator, for the sake of confusing. However, it is the SID and not the name that is used to evaluate user permissions (Zacker 2014). Also note that users that are removed are, at least for a time, kept in registry. That being said, the SAM registry hive will tell you the users present in the systems and AccessData Registry Viewer will evaluate the RID and username for each user. The registry will also keep track of the number of logins for each user, when the user last logged, when the user last changed password, and more.

Fig. 11.3 User information in Windows registry

11.4 Registered Owner

When installing Windows, you can register a name as the registered owner of the system and this information is kept in registry. It may seem as if someone with ill intent would make sure not to store his own name in registry, but I found the name of the suspect as the registered owner on more than one occasion. The registered owner is present in the SYSTEM registry hive at the following path: Microsoft \Windows NT\CurrentVersion.

11.5 Partition Analysis and Recovery

As discussed, accounting for all data on a hard drive is essential and a good way to identify hidden partitions or slack space. Looking at a hard disk in FTK imager, you will see the list of partitions and “Unpartitioned space” that shows unallocated space on the hard drive. As shown in Fig. 11.4, the unallocated space is shown as a list of files. Each file contains a contiguous run of unallocated space, and the name identifies the starting sector of the free space (AccessData 2013).

Evidence Tree		File List		
		Name	Size	Type
□	\\PHYSICALDRIVE1	000000001	1 024	Unallocated Space
□	Partition 1 [244196MB]	500115456	1 368	Unallocated Space
□	Unpartitioned Space [basic disk]			
	[unallocated space]			

Fig. 11.4 Unallocated space shown in FTK imager

It is normal to find small pieces of unallocated space, as in this example. However, if you encounter big chunks of allocated space it is wise to do a manual examination of the partitions on the hard disk as the chunk of unallocated space can contain a deleted or hidden partition.

When manually examining the partitions on the hard drive, we need to recall that a hard drive will, normally, contain a master boot record (MBR) containing a list of partitions. This is true for MBR-partitioned disk; in modern computing, the GPT partitioning scheme is gaining in popularity and it works a little bit different. However, while this section concerns MBR partitioning, most of the section is to a large extent applicable for GPT-partitioned disks as well.

However, the MBR is what FTK imager (and most other forensic software) will use to make out the partitions on the hard drive. The partitions are listed in the partition table that is located in offset 446 in the MBR. That means that it begins 446 bytes from the beginning of the MBR (Guidance Software 2016). The partition table continues until the MBR signature (hex 55 AA) is found, and it is 16 bytes long. Figure 11.5 shows the data representing a partition table with one entry. The marked part is the partition table and the underlined part is the partition table entry seen by marking the entire disk in FTK imager. In FTK imager, you can jump to a sector or byte offset by right clicking in the data field and selecting the appropriate option.

What you need to know next is how to interpret the partition table entry, it is structured as follows:

- The first byte tells if the partition is bootable or not; in this case, 00 for no and 80 is yes.
- The following three bytes tells the starting sector of the partition in CHS format.
- The following byte tells the partition type; in this case, 07 for NTFS.
- The following three bytes tells the ending sector of the partition in CHS format.
- The following four bytes tells the relative sector offset; that is, how many sectors from the beginning of the disk the partition is located. The hexadecimal value in

416	67 20 6F 70 65 72 61 74-69 6E 67 20 73 79 73 74	g operating syst
432	65 6D 00 00 00 63 7B 9A-BD 36 B0 5B 00 00 <u>00 20</u>	em...c{-46°[...
448	21 00 07 FE FF FF 00 08-00 00 00 58 70 74 00 00	1...pyy...Xpt...
464	00 00 00 00 00 00 00 00-00 00 00 00 00 00 00 00	1.....
480	00 00 00 00 00 00 00 00-00 00 00 00 00 00 00 00	1.....
496	00 00 00 00 00 00 00 00-00 00 00 00 00 00 55 AA	1.....U*

Fig. 11.5 Partition table entry viewed in FTK imager

this case is 00 08 00 00 translating to 2048. Note that the byte order is little-endian. Note that this offset is calculated in sectors and not bytes!

- The final four bytes will tell the total numbers of sectors in the partition. The hexadecimal value in this case is 00 58 70 74 translating to 1953519616. Note that the byte order is little-endian. A sector is commonly 512 bytes large, making the size of this partition roughly 931 gigabytes.

Now you know that, what you need to do to find disk space not included in a partition is to walk the partition table and note the starting and ending sector of each partition. Gaps that you find could be slack space but may also contain hidden partitions. To find a hidden partition, you would search the unallocated space for patterns indicating a volume boot record (VBR) that is present in the start of a partition. For instance, a VBR belonging to a NTFS partition will begin with hexadecimal EB 52 90 4E 54 46 53 as shown in Fig. 11.6.

Located at offset 40 (40 bytes from the start) of the VBR is 8 bytes indicating the size of the partition in sectors, as shown in the marked part of Fig. 8.11. The byte order is little-endian. When looking for hidden partitions, one must also remember that every NTFS partition maintains a backup VBR. The backup VBR is located at the very end of the partition. This makes for a case where it is common to find backup VBR lingering in unallocated space in a case where a partition has been deleted and replaced with a partition that is even just a little bit smaller. Thus, to evaluate if a VBR we found in unallocated space is one of a hidden partition, we need to know a bit about how to interpret some of the data in the VBR. Perhaps the easiest way to decide if the encountered VBR can be a hidden partition is to evaluate the size of the partition that the VBR belongs to. Looking to the sample in the picture, the sector size for the partition is 1953519616. Since the common sector size for an MBR-partitioned disk is 512 bytes per sector, this partition would be roughly 931 gigabytes large.

To decide if this can be a hidden partition, one would calculate the space available in the unallocated space and simply see if it fits. If it does fit it is a candidate for a hidden partition, else it must be a lingering VBR from some old partition. When you find what could be a hidden partition, your next step is to recover it. Unfortunately, FTK does not do a good job at recovering partitions. However, EnCase forensics is great at partition recovery and there are several free tools available including EaseUS Partition Recovery Wizard (EaseUS 2017).

EB 52 90 4E 54 46 53 20-20 20 20 00 02 08 00 00	�R-NTFS
00 00 00 00 00 F8 00 00-3F 00 FF 00 00 08 00 00�...?..�.....
00 00 00 00 80 00 80 00 FF 57 70 74 00 00 00 00�wp...�.....
00 00 0C 00 00 00 00 00-02 00 00 00 00 00 00 00
F6 00 00 00 01 00 00 00-4C 2C 09 40 32 09 40 04	�...L, -@2-@.

Fig. 11.6 Start of VBR for a NTFS partition

11.6 Deleted Files

Finding deleted files is a very common task for a computer forensic expert. In criminal investigations, deleted files are often of great importance because, well, criminals like to cover their tracks. Actually, criminals, just as anyone else, delete files to keep their computers nice and clean and the deleted files may have evidentiary value. In a corporate environment, it is also common to recover deleted files when a file is deleted by mistake or something happens to a storage media. The process of recovering deleted files is usually called data recovery and can be done in a number of different ways. This rest of this chapter will discuss data recovery in the following three ways:

- Recovering files deleted from the MFT
- File carving
- Recover data fragments.

Recovering data fragments is done using the approach discussed in the ending section of this chapter. The remainder of this section will introduce “Recovering files deleted from MFT” and “File carving”.

11.6.1 Recovering Files Deleted from MFT

Remember that Windows systems commonly use the NTFS file system and that all files are listed in the Master File Table (MFT). What happens when a file is deleted is that the file entry in the MFT is removed but the actual file is commonly left on the hard drive. The file is left until it is overwritten. Files deleted in this manner can be restored by searching the sectors in the partition for sectors holding files not present in the MFT. Since the file is not actually gone, the restoration process is simple. This process can be completed using tools available online and is commonly performed automatically by forensic tools. Actually, this process is completed by FTK, FTK imager, and Autopsy.

From the viewpoint of the operating system, the process just described is true. However, in modern-day computers, the reality is a little bit more complicated. This is because of the way that solid state drives (SSDs) work. When data is to be written to a block of an SSD that already contains something, the data has to be fully deleted first. Thus, keeping remains of files that have been deleted from the MFT will degrade the performance. For that reason, the TRIM technology is commonly used on SSDs. TRIM is essentially a function that immediately wipes data that is deleted from the operating system, making restoration impossible. However, not all SSDs have TRIM enabled and then restoration is done as just described. Also, loads of computers are still using mechanical hard drives, making this type of simple file recovery a very common in practice.

11.6.2 File Carving

File carving is used to find files that cannot just be restored. Reason for why a file cannot be restored can be that pointers to where the file is located have been broken; the file may be partially overwritten or located in some unorganized area such as the Pagefile. As discussed in Chap. 3, different file types contain specific data that distinguish them from files of other types. It is common for a file to have a header, in the beginning of the file, containing a file signature and a trailer at the end of the file. Thus, if you find the file signature and the trailer, everything in between should be a part of the file. This is how file carving works. When carving for files, you are searching for file signatures and trailers and try to rebuild the files.

File carving is usually done using a file carver. A file carver is a tool that does the carving process. Depending on what type of material you are carving for, there are different tools of different quality. However, most forensic software include some type of data-carving functionality. In FTK, you can do data carving during preprocessing or by hitting “Evidence” and then “Additional analysis” and selecting “Data carve”. Hitting the “Carving options” you notice that there are several file types that FTK can carve for. There is also the option to create a custom carver. If you find yourself working a case with special file types, you may want to create a custom carver. In doing that, you have to determine the file signature and the offset where the file signature begins. Consider the header of a PDF file in Fig. 11.7. The file signature is “%PDF-1.4”, and it is located in the beginning of the file; thus, it is located at offset 0. However, if the file signature was just “PDF-1.4”, it would have been located at offset 1, one character in, counting from the beginning of the file. Note that the offset in this example is counted in bytes.

When you established a file signature, you need to decide how the file ends. Some files are fixed length and then you can state the file size. Other files may have an ending signature or tag that you can input.

When you are working with data carving, there are some things to consider. First of all, the number of false positives (found files that are not really files) is often large. This is because there can be a lot of file headers lingering in slack, Pagefile, and such. Those headers will likely result in a false result being produced. While you need to be aware of this issue, the risk of creating false evidence is extremely small, negligible even. For a carver to generate a file that can be used as evidence, it has to be:

1. A working complete file
2. Fitting into the active case.

000000	25 50 44 46 2D 31 2E 34-0D 25 E2 E3 CF D3 0D 0A	\$PDF-1.4 .‰äíÓ..
000016	34 20 30 20 6F 62 6A 0D-3C 3C 2F 4C 69 6E 65 61	4 0 obj <</Linea
000032	72 69 7A 65 64 20 31 2F-4C 20 35 30 31 35 32 37	rized 1/L 501527
000048	2F 4F 20 36 2F 45 20 34-39 38 31 31 2F 4E 20	/O 6/E 498111/N
000064	31 2F 54 20 35 30 31 33-32 38 2F 48 20 5B 20 34	1/T 501328/H [4

Fig. 11.7 Partial header of a PDF

The chance of a file matching the above criteria's being a false hit is, in my opinion, impossible.

What you also need to consider when working with data carving is that the chance of the carved files being altered is not negligible. It is very possible that some bits are missing from the original file resulting with the fact that the carved file differs from the original. A few missing bits is often not even visible but can, at times, modify important data such as time stamps. If some part of a carved file is messed up, this is commonly obvious. However, when drawing conclusions, one could argue that you should be a little bit extra careful when drawing conclusions based on carved files.

11.7 Analyzing Compound Files

Several files that can contain important data are called compound files. A compound file is basically a file that maintains its own file structure and includes file types such as compressed files and Microsoft Office files. In the case of compressed files, the file content is not readable when the file is in the compressed state. Before a proper analysis or a compound file can be conducted, it has to be unpacked or expanded. This process makes all the content of the file visible to the examiner and the forensic software.

Just to be clear, it is commonly not possible to search or analyze compound files, compressed files in particular, manually or automatically before they are unpacked. Knowing this is especially important during preprocessing, because if you do not unpack compound files during preprocessing, most preprocessing tasks will not apply to the contents of the compound files. However, expanding compound files can be a time-consuming task. To expand compound files in FTK, select “Expand compound files” during preprocessing or at a later stage as additional analysis. The same can be done in Autopsy using the ingest module “Embedded File Extractor”.

11.8 Analyzing File Metadata

As been discussed over and over again, all files contain metadata and metadata is information about the file it regards. While it is easy to focus on the actual file content, metadata is often of equal interest to a forensic examiner. What information that is present in the metadata is highly dependent on file type. However, most file systems attach some metadata, including time stamps, to all files in the file system. In FTK, you can view the metadata of a file by marking the file and then hit the properties tab in the view pane, as shown in Fig. 11.8.

The remainder of this section will discuss the following types of metadata, commonly of interest to a forensic examiner:

Properties	
Name	file1.txt
Item Number	2002
File Type	7 bit text
Path	test [AD1]/file1.txt
General Info	
File Size	
File Dates	
Date Created	2017-06-27 16:09:57 (2017-06-27 14:09:57 UTC)
Date Accessed	2017-06-27 16:09:57 (2017-06-27 14:09:57 UTC)
Date Modified	2017-06-27 16:11:03 (2017-06-27 14:11:03 UTC)
File Attributes	

Fig. 11.8 View metadata in FTK

- NTFS time stamps
- EXIF data
- Office metadata.

11.8.1 NTFS Time Stamps

All files created on an NTFS file system get time stamps, and the time stamps can tell you a fair bit about what happened to a file. The time stamps present on a file on an NTFS file system are the following (Knutson & Carbone 2016):

- Created, indicating when the file was created in the system
- Modified, indicating when the file was last modified
- Accessed, indicating when the file was last read
- MFT modified time, indicating when the file metadata was last modified.

Reading the time stamps will give you a good indication of when a file was created, last accessed and modified. However, you should know that the created time stamp gets updated at every occurrence that the file is created. Created in this context includes when it is moved to a computer, when it is originally created and if it is cut and pasted. All of those actions will also update the Accessed record. However, the Modified record seems to accurately describe when the file was last modified, meaning that the data in it actually changed. The relation of the created and modified time stamps has been of importance in several cases. Consider a case where a file that is of importance has been found on a suspect's computer. The suspect may claim that he downloaded the file from the Internet and never used it again. However, the created time stamp shows that it was created on the computer in November 2017 and the modified time stamp says that it was modified in April 2018. This would falsify the suspect's statement since the modify time stamp will prove that the file was modified after it was created on the computer.

It is also important to know that there are actually two sets of time stamps related to each file on the NTFS file system (Rusbarsky 2012). Many tools used to confuse forensic examiners will only change one set of time stamps and that enables a forensic examiner to analyze the time stamps to find discrepancies. If there are discrepancies in the sets of time stamps, that is a sure sign that someone is trying to hide something.

11.8.2 EXIF Data

Pictures usually contain a very extensive set of metadata called EXIF (Exchangeable image file format) data. EXIF data is often a very rich source of information even if the precise nature of the data is up to the camera vendor. The EXIF data can tell you a lot about a picture and how it was taken including the following:

- Name of the device taking the picture
- Serial number of the device taking the picture
- Version and model of the device taking the picture
- GPS coordinates describing where the picture was taken
- Custom tags added by the camera vendor or person taking the photo
- Much more.

While FTK can be used to read EXIF data, there are several tools freely available. A personal favorite is the EXIF tool by Phil Harvey, available for download at <http://www.sno.phy.queensu.ca/~phil/exiftool/>. To ensure that FTK displays all EXIF data, be sure to check the “Meta carve” option during preprocessing, or hit “Evidence”, then “Additional analysis” and select “Meta carve”.

11.8.3 Office Metadata

As described by SoftXpantion (2009), Microsoft Office files come with a lot of metadata that can be of great interest to a computer forensic examiner. The office metadata holds several pieces of information including:

- Name of original author
- Name of the person who last saved the document
- Original creation date
- Last save date
- When the document was last printed
- Total time spent working on the document.

The name recorded in the office metadata is the name that the user submitted the first time that office was started. It is easy to input your real name without after-thoughts and then never think of it again, thus office metadata can be an invaluable

Fig. 11.9 Office file metadata seen in Windows

Property	Value
Origin	
Authors	Joakim Kävrestad
Last saved by	Joakim Kävrestad
Revision number	145
Version number	
Program name	Microsoft Office Word
Company	Högskolan i Skövde
Manager	
Content created	2017-05-18 15:16
Date last saved	2017-07-05 00:24
Last printed	2017-05-16 12:37
Total editing time	162:03:00
Content	
Content status	
Content type	
Pages	88
Word count	26954
Character count	153644
Line count	1280

source of information for a computer forensic expert. Office metadata can be read by right clicking a document and going to the properties tab. The metadata can also be seen in FTK, as previously described in Fig. 11.8 or by right clicking a file in Windows and selecting the details tab, as shown in Fig. 11.9.

11.9 Analyzing Log Files

In a computer forensic examination, it is common to analyze how different applications were used. This can, for instance, include messages going in and out of a chat application or analyzing transactions to and from a bit coin wallet. There are some tools available that can analyze data from some applications automatically but it is, in my own experience, equally common that you need to analyze application log files in order to establish how an application was used. The rest of this section provides an example of an approach that can be used to analyze chat logs; the approach can also be applied to application logs.

Analyzing chat logs is commonly a quite straightforward process as the structure of chat logs tend to be rather obvious. As any log files, chat logs come in many different forms and it is of high importance that you get an understanding of how the particular log file works. While it is often quite easy to figure out the structure of a chat log, there are more complicated examples and if you do not fully understand a chat log by looking at it, it is encouraged to conduct an experiment to understand the workings of the chat program in question.

When you understand the chat log, you are commonly tasked with transferring the chat log into a format that is easier to read for the investigator. In some cases, you are asked to provide a summary including parts of the chat log, and in other cases, the investigator will want you to submit the complete chat log. To comply with transparency demand on forensic investigation, I would encourage always including the full chat log in unformatted condition to the investigation. However, that does not include a reformatted version or a summary.

While reformatting a chat log can be done manually, it is often much more time efficient to reformat the chat log using a script. By writing a script that fetches the interesting data from each message and rewrites into a more readable format, you create a time-efficient way of working. Using a script instead of manual formatting also decreases the risk of errors and increases consistency. Also, whenever using homemade tools—be sure to mention that fact in your report to maintain transparency! To summarize, this process for analyzing chat logs can be summarized as follows:

- Use your favorite forensic tool to locate chat logs. Common search terms would, for instance, include message, msg, received, or sent.
- Understand the chat log by examining it and, if needed, conduct an experiment.
- Prepare the chat log for presentation, preferably in an automatic fashion.

As an example, let's apply the process on a chat log generated by the chat client called jitsi. A snippet containing the two first messages of a jitsi chat log is presented below (A full log is presented in Appendix E).

```
<?xml version="1.0" encoding="UTF-8" standalone="no"?>
<history>
 <record timestamp="2017-06-27T13:16:07.826+0200">
 <dir>in</dir>
 <msg><! [CDATA[zup_]]></msg>
 <msgTyp>text/plain</msgTyp>
 <enc>UTF-8</enc>
 <uid>149856217370418137890</uid>
 <receivedTimestamp>2017-06-27T13:16:07.260
+0200</receivedTimestamp>
 </record>
 <record timestamp="2017-06-27T13:16:21.179+0200">
 <dir>out</dir>
 <msg><! [CDATA[kollar lite affärer...sj?]]></msg>
 <msgTyp>text/plain</msgTyp>
 <enc>UTF-8</enc>
 <uid>149856218114519064878</uid>
 <receivedTimestamp>2017-06-27T13:16:21.149
+0200</receivedTimestamp>
 </record>
```

Sender	Message	Timestamp
DDDUDE	zup_	2017-06-27T13:16:07.826+0200
mille	kollar lite affärer....sj?	2017-06-27T13:16:21.179+0200
DDDUDE	samma, lurar p[vad som ar vart att sa	2017-06-27T13:16:42.293+0200
mille	hur sÄrkar du?	2017-06-27T13:16:52.792+0200
DDDUDE	kor engelsk dator, svart lista ut vart ja	2017-06-27T13:17:20.785+0200
mille	tror inte det funkar, ,lira tor!	2017-06-27T13:17:30.963+0200
DDDUDE	har kollat pa det, vet inte, krangligt!	2017-06-27T13:17:46.289+0200

Fig. 11.10 Formatted jitsi log

Looking at the chat log, with the intent of finding time for the message, receiving or sending users, and the message content, lets conclude the following:

- Each message begins this the tag <record> and ends with the tag </record>.
- Time of the message is included in starting record tag; there is also a received time stamp that appears to indicate when the message reached the recipient. However, concluding this without an experiment is hard, so that tag is ignored for now.
- The actual message is enclosed in <msg> tags.
- Usernames are not present; however, the direction of the message is included. In this case, you can look to other logs belonging to jitsi and conclude that the username of the local user is “mille”. This particular log file is named “DDDUDE”, indicating that the remote user is named “DDDUDE”.

Having identified the information that is needed from the chat log, it is now possible to manually format the chat log. A more feasible option can be to create a script that automatically does the job. For the sake of this example, a script that fetches the information and presents it in a CSV file, as displayed in Fig. 11.10, was created. The script was created using PowerShell, and for simplicity, the <msg> content was stripped so that it only included the message in plain text. The stripping was done using search and replace in a common text editor. The script is present in Appendix B.

11.10 Analyzing Unorganized Data

A hard drive will usually contain data that is best described as unorganized. This will, for instance, include slack space. There are also other sources of information that can be treated as unorganized data during a forensic examination, with great result. These sources include Pagefile and memory dumps. The Hiberfile, created when Windows is put into hibernation, can also be treated as unorganized data.

Note that Pagefile, Hiberfile, and memory dumps are not really unorganized and can be analyzed in a more structured manner. An introduction to memory analysis is given in Sect. 11.3. Anyhow, common for these data sources is that they are not handled as the rest of the operating system, making them a source of artifacts that can be extremely good!

Pagefile and Hiberfile will usually contain the same type of information as a memory dump. The Pagefile is used by the computer when it needs to swap parts of the working memory and dump them somewhere else. The Hiberfile saves the current machine state when a Windows computer is put into hibernation as is used to enable the computer to wake up again. The information found here can commonly be very useful as it usually is information that the computer has been working with in a very near past; this is especially true for the memory dumps. Further, when a computer is viewing encrypted material or reading e-mail and likewise, this information is stored in a decrypted state in memory, and thus this type of information can be recovered from memory, Pagefile, or Hiberfile.

As for the slack space, it usually contains traces of data that used to reside on the computer. Consider a case where a file that fills up five clusters is deleted and a new file that is four point five clusters large takes its place. The new file will not yet have overwritten the last half cluster, that is considered file slack. The nature of slack tells us that it can contain fragments of any type of file and therefore include any sort of information.

Treating data as unorganized implies that you have no idea what to expect in term of file structures, metadata, and likewise. Thus, we are left with live searches as our means of analysis. You should know that the data sources discussed in this section is commonly quite large and doing live searches over large data sets can be time-consuming. However, the nature of these data sources makes it possible to find extremely useful information and the effort is therefore often worthwhile. In my own experience, key evidence has been found using live searches in especially memory dumps and Pagefile at several occasions. At one time, I was able to recover several decrypted versions of several encrypted e-mails from a Web-based e-mail service. The e-mails recovered could tie the suspect to an alias used to sell a lot of drugs online and landed the suspect several years of jail time.

Well then, analyzing unorganized data comes down to two things; searching and making something of the results. Searching is usually done using keywords and using regular expressions that are used to search for patterns. Depending on what you are looking for, you will have to figure out appropriate search terms. A tip is to collect search terms that was successful so that you do not need to reinvent the search terms every time. One way to figure out search terms is to analyze raw data of information that is similar to the information you are looking for. That is, if you are looking for e-mail you should analyze how e-mails are usually stored on disk and create your search terms based on that analysis. You could also include terms related to the case you are working on in your searches.

At this point, I want to stress the usefulness of building regular expressions to search for patterns instead of just using precise keywords. Regular expressions allow you to do searches for patterns, such as telephone numbers, e-mail addresses, or credit card numbers and to include several spellings of a term in one search word. For instance, we all know that an e-mail address is made up from some signs, followed by a “@” followed by some signs, a dot, and top domain. Using regular expressions, as implemented by FTK, we can express an e-mail address as follows (note that a perfect expression would have to be much longer): [A-Za-z0-9]+@[A-Za-z0-9]+\.[A-Za-z]{2}.

The first brackets tell the expression to look for any of the letters a–z or numbers 0–9, then the + says that this can be repeated one or more times. The next part of the expression is a “@” stating that the next part of the pattern is a “@”. Then we have a series of a–z and 0–9 again followed by a dot. The dot in regular expressions means “any character” but in this case a backslash is put in front of the dot. A backslash in front of a symbol that has a meaning forces the regular expression to interpret the symbol literally. The final bracket is used to match top domains; therefore, the brackets say to look for the letters a–z. The “2” in the curly brackets states that the letter should be repeated twice. Searching for this regular expression would include all e-mail addresses that are complete matches to the expression.

After doing a search, you need to interpret the results. A common way to interpret results of a search in unorganized data is to look at the data surrounding the search hit. Consider the following example of when the term “wild-man” was used to search in a memory dump. One of hits and surrounding data is presented in Fig. 11.11.

Looking at the data, you can see that the hit is from the string “username is wild-man”. Adjacent to the string, you can see the data “New Text document.txt” and “file3.txt”. This could be interpreted as a trace of a text file containing the information “username is wild-man”. Another conclusion could be that the text file was likely named file3.txt.

Analyzing unorganized data is, like much other things in digital forensics, about understanding how the data you are looking for may be represented and being able to interpret data that seems unstructured and sometimes strange. It should also be stressed that being successful in this kind of searches is to a large extent down to experience—knowing what you look for and what you can usually find. That being said, unorganized data sources are a great source of evidence that should not be overlooked.

```
.....FILE0...k.....8..h.....;%..2.....
.....H.....A·ç·0iò·1·ø·0iò·1·ø·0iò·A·ç·0iò...
@4,v....0...p.....T.....%.....A·ç·0iò·A·ç·0iò·A·ç·0iò...
.....|·f·i·l·e·3..·t·x·t.....@..(.....ôý..·Tç..·I·PV·éí...
.....0.....username is wild-man.....ÿÿÿ·yG..·N·e·w..·T·e·x·t..·D·o...
c u m e n t .. t x t .....ÿÿÿ·yG
.....
```

Fig. 11.11 Result after a keyword search

11.11 Questions and Tasks

Here are the questions for this chapter.

1. What is the install date of the computer you are working on?
2. What is the name of the time zone your computer is configured to use and when is the computer set to adjust time for daylight savings?
3. What is the username and RID of the default administrators account on your computer?
4. What is the starting sector and size, in gigabytes, of your system partition?
5. A file deleted from a computer can often be recovered with ease, explain why!
6. What is needed to make the content of a ZIP archive part of an index?
7. What is EXIF data and why is it relevant in digital forensics?
8. If you are asked to look for hidden partitions in unallocated space, what would you do?

References

- AccessData. (2013). *AccessData Forensics*. AccessData group.
- EaseUS. (2017). *EaseUs partition recovery wizard*. Available online: <https://www.easeus.com/partition-recovery/>. Fetched: July 01, 2017.
- Guidance Software. (2016). *EnCase Computer Forensics II*. Guidance Software.
- Rusbarsky, K. L. (2012). *A Forensic Comparison of NTFS and FAT32 File Systems*. Available online: http://www.marshall.edu/forensics/files/RusbarskyKelsey_Research-Paper-Summer-2012.pdf. Fetched: July 06, 2017.
- Softxpansion. (2009). *Metadata in microsoft office and in PDF documents*. Available online: <https://www.soft-expansion.eu/files/cc/Metadata.pdf>. Fetched: July 06, 2017.
- Zacker. (2014). *Installing and configuring windows server 2012 R2*. USA: Wiley.
- Knutson, T., & Carbone, R. (2016). Filesystem Timestamps: What Makes Them Tick?. GIAC GCFA Gold Certification.

Some Common Questions

12

The aim of this chapter is to discuss some questions that are common for a computer forensic examiner to be tasked with. The intent is not to provide a precise guideline that will work every time. Rather, the chapter presents an approach that can be used to tackle the questions. The answers are based on the author's own experience of answering these questions and defending the conclusions in court. Note that you can roughly categorize questions as "yes/no" or exploratory questions. Questions that can be answered yes or no are quite troublesome. The reason is that you may find what you are looking for and answer yes. However, not finding what you are looking does not really mean that you should answer no. Consider a case where you are asked if a picture was ever present on a cell phone. Finding the picture or traces of it would defiantly be a strong yes. However, not finding the picture does not mean that the picture was never on the phone; it does not even mean that it is not on the phone right now. As such, answering such a question with a strong no is plain wrong. A better answer would be that the picture could not be found during the examination. You may stretch to make the conclusion that it indicates that the picture was never present on the phone.

12.1 Was the Computer Remote Controlled?

When you are able to present evidence found at a suspect's computer, a common objection is that the computer must have been remote controlled leading to a need to investigation if the computer was remote controlled or not. This is a perfect example of a "yes/no" question where answering no is troublesome. However, based on the author's experience, there are three good approaches on how to handle this question, namely:

- Analysis of applications
- Scenario testing
- Timelining.

Application analysis and scenario testing will be described in the rest of this section. Timelining is good for determining the user of the computer and will be described in the next section.

12.1.1 Analysis of Applications

Analysis of applications is an approach that attempts to look for all possible evidences of remote control software or malware and, if any is encountered, analyze that software. The aim is to analyze if the computer contain any software that can be used to remote controlling the computer. This is an approach that is quite troublesome for several reasons including:

- It is common for a computer to contain remote controlling software, making it very troublesome to report a no and defend that in court.
- Best possible result is that the computer does not contain any remote controlling software at the moment.

Even if application analysis for this particular question is hard to do it a quite common approach used by forensic experts. While this approach is discouraged by the author, a brief description of it seems necessary. To follow this approach, you will need a fair bit of knowledge into what remote controlling softwares that exist. Among the most common are:

- Remote desktop built into Windows, standard port number 3389
- Different implementations of VPN, protocol- and application-dependent port numbers
- Different implementations of SSH, standard port number 22
- TeamViewer, standard port number 5938.

An examination would include looking for those softwares among the softwares that are installed or, if possible, has been installed on the computer. This is done by looking into, for instance, the list of active processes, the program and program files' folders, and the “.appdata” folder for each user. Since remote controlling softwares are communicating using port numbers that are not commonly open in the firewall, analysis of the firewall rules is also a part of this approach. If you find any remote controlling software among installed applications, the next step is to analyze the log files of the application to see if it has actually been used and how. If you find that the ports belonging to remote controlling applications are closed, this is further evidence in favor of the statement that the computer was not remote controlled. However, if you find that the ports are open you are forced to report that the computer was likely remote controlled—or at least that it was possible to remote control the computer. To summarize, following this approach will lead, most likely, to one of the following results and conclusions:

- No traces of remote controlling software or open ports relating to remote controlling software leading to the conclusion that the computer does not currently contain remote controlling software indicating that it has not been remote controlled.
- Traces of remote controlling software exist but analysis of those application reveal that they were never used leading to the conclusion that the computer does not currently contain remote controlling software indicating that it has not been remote controlled.
- No traces of remote controlling software exist but open ports relating to remote controlling software were found leading to inconclusive conclusions since it is not possible to tell why the ports are open.
- Traces of remote controlling software exist and analysis of those applications reveal that they were used leading to the conclusion that the computer has been remote controlled.

When following this approach, it is also essential to exclude malware as a source of remote controlling. To do this, it is suggested to search the computer for malware using at least two different anti-virus programs. Any malware found should be further analyzed to exclude them as sources of remote control.

12.1.2 Scenario Testing

Another approach, for handling the issue of remote controlling, is to test if a scenario is possible or not. While this method is easier to use, it does require that it is possible to establish a scenario that can be tested. To establish a scenario, the suspect pleading that his computer was remote controlled should be asked how. The suspect often answers with a scenario that can be tested. For instance, the suspect may say that the evidence is the result of malware or that Windows remote desktop is enabled and must have been used. Given this information you can, instead of scanning for all possible traces of remote controlling software, analyze if the suspect's claim holds true.

For instance, if the suspect does indeed state that Windows remote desktop is enabled on his computer and may even say that he have seen the mouse move around from time to time, then you should investigate Windows remote desktop. To begin, remote desktop requires that there are rules added to the Windows firewall to allow remote desktop connections. Also, remote desktop has to be configured to allow incoming connections. If those settings are not present, that is a sign that the suspect's statement is false. Moreover, you can often find log entries in Event Viewer that shows if anyone logged on to the computer using remote desktop. The best way to analyze Windows log files is to extract the log files from the image you are examining and analyze them in Windows Event Viewer. In this case, the log entry would be found in the security log located at the path: C:\Windows\System32\winevt\Logs\Security.evtx

Fig. 12.1 Windows remote desktop log entry from logon

Each type of event has a unique event ID, and the event ID for remote desktop logons is “4624”. Searching for the event ID will return any log entries related to logins over remote desktop; an example of such entry is provided in Fig. 12.1.

Finding log entries, finding remote desktop to be enabled or firewall rules that permits remote desktop connections will render you unable to disprove the suspect’s claim. However, if neither is present, that is a strong sign that the suspect’s claim is wrong. Not only will that disprove that the computer was remote controlled, it may also help diminish the suspect’s credibility.

12.2 Who Was Using the Computer?

While an investigation, criminal or corporate, is interested in finding out who that did something, computer forensics is commonly limited to describing what a computer was doing. Deciding who was behind the keyboard is sometimes seen as impossible and even if it is not impossible it is definitely a difficult task. The troubles that arise are that it is indeed impossible to tell the identity of the users that made the computer commit a certain action. The discussion on remote controlling software and the possibility of several persons having access to the same computer testifies to that.

While it is impossible (and infeasible) to determine the identity of the person using the computer in general, it can be possible to determine the computer user, with some certainty, at specific times. For instance, analyzing chat log, online banking logins, and other pieces of information can tell you who used the computer at a certain time. Also, in a default Windows environment, it is only possible for one graphical session at the time, bringing the fact that if you can identify one user, you can also be quite sure that she is the only user. This knowledge allows us to attempt to determine the identity of a user using Timelining.

Timelining is an approach where you attempt to make it unreasonable to believe that someone else than a specific person committed actions, usually a crime, using the computer that is target for examination. The idea with Timelining is that you find events relating to criminal activity and plot them on a timeline. You then look for artifacts that identify the user of the computer and plot those events on the same timeline. Identifying events can include filling out forms online, chat messages, online banking logins, and social media events. What you are looking for is overlaps between criminal and identifying events, or at least events in close proximity to each other. Consider the sample timeline in Fig. 12.2.

As you can see in the sample timeline, the computer was used at three periods during a 12 h period. Some actions related to frauds are committed at each period and overlapping with events where the user is presenting himself as Joakim Kävrestad. While you can never neglect the possibility that the criminal is posing as someone else to obfuscate an investigation, a timeline like this does indicate that the person committing the fraudulent activities is indeed Joakim Kävrestad. The more overlaps you can identify and the longer the period containing the overlaps, the stronger indication of who the actual user is. However, make sure to fully understand the time stamps of the events you are using in your Timelining!

Fig. 12.2 Sample timeline

12.3 Was This Device Ever at Site X?

So far we mostly discussed the evidence contained in a digital device but there are times when the physical location of a device is more interesting than the data in it. This can, for instance, be the case in investigations of murder, rape, assault, and likewise. If a suspect claims that he was never on the scene of the crime, it can be possible to prove or disprove that statement.

Analyzing where a device has been can basically be done by analyzing two types of artifacts, GPS coordinates and network connections. GPS coordinates are put into many different types of events, depending on the device settings, and can include photos, Facebook activity, and tweets. Thus, if someone is committing a crime and takes a photo, updates Facebook, or sends a tweet during or in close proximity to the crime, it can be possible to position the device and thus providing an indication of the suspect's position. In FTK, it is possible to do a meta carve, as previously discussed, to uncover GPS coordinates in file metadata. You could also use a regular expression to do a live search for GPS coordinates. Since it is common for activity in Web browsers to end up in some unorganized data, a search is suggested. The search will also cover GPS coordinates found in files.

Another way to go is to analyze if the device has been connected to any network close to the crime scene. Depending on the type of device, this information is located in different places. However, a good suggestion is to collect information about wireless networks close to the crime scene and then use the network names as search terms. A drawback of looking for connections instead of GPS coordinates is that the connection information is seldom time stamped, meaning that your best collusion will often be that device was at the crime scene at some time. GPS coordinates are commonly found in data that also contains a time stamp; this information enables you to say that the device was at a particular site at a particular time.

12.4 What Device Took the Picture and Where?

In modern-day forensics, pictures appear to play a big role. The role of pictures can be important in many types of cases where pictures are a very important part of the modus used by the criminal; this will be the case in investigations concerning, for instance:

- Child exploitation cases where pictures are often the crime itself
- Online fraud where someone is selling something that is then not delivered
- Online selling of narcotics that usually include having pictures of the goods
- Different types of harassment cases where someone is harassing someone else by sending pictures.

And even if pictures are not a direct part of a crime, they tend to have a place in many investigations for the sole reason that criminals sometimes take pictures of what they did or that they are important for positioning a person at some place.

When pictures are of importance, it is not uncommon that being able to determine where and when a picture was taken as well as what device that was used to take the picture is of interest. Imagine someone selling ecstasy and is posting pictures of her pills online. When someone is arrested for the action and the pictures used in the ads are found in her computer, the prosecutor will claim that the pictures are hers. However, a common counterclaim would be that the pictures were just downloaded from the Internet. Being able to say that the pictures were taken at the suspect's home using her camera would make the evidentiary value of the pictures that much greater.

The best way to accomplish this is by doing three things:

- Hash lookup
- Visual inspection
- EXIF analysis.

Doing a hash lookup is possible if you have access to the pictures found on the suspect's computer and the pictures used for the crime, in our example, the ads for ecstasy. Calculating hash values for the pictures will tell you if they are identical, and the conclusion from that can be that the pictures in the computer are the same as the pictures found in the ads. Note that many Web sites where crimes are committed are using obfuscating techniques that makes hash analysis impossible. However, even if the hash values do not match you can still do a visual inspection of the pictures to see if they appear to be the same.

While a hash analysis can tell you if two or more pictures are exact replicas of each other, a visual inspection of pictures should not be underestimated. What a visual inspection, in contrast to a hash analysis, can give clues about is where a picture was taken. Depending on what a picture depicts, it can be possible to extract visual information about where it was taken, namely the surroundings. Consider an example where the pictures of ecstasy were taken using a bed as a background, and showing the bed linen and a portion of a window that made the outside area visible. That information can be used to match against the reality. Say that the bed, bed linen, and outside area appear to be the same as the bedroom at the suspect's home address, that is, at least an indication that says that the picture was indeed taken in that place.

Moving on to one of the most valuable areas of image analysis, the EXIF information that is made out from metadata generated by the device that took the image. As we previously discussed, EXIF data can store loads of information and is created by the device that takes the picture. There are two goldmines in the EXIF data, GPS coordinates and camera serial number. If you find GPS coordinates, it is very possible to decide the precise location where the picture was taken, and serial number of the camera will tell you what camera that took the picture. If you have access to a camera owned by the suspect, the rest is down to matching. One should note, however, that the EXIF information may not always be 100% accurate and a

sanity check is encouraged. If GPS coordinates say that a picture of snow was taken in the Sahara desert, there are good reasons for doubt.

Well, on the topic of EXIF information, there are two caveats:

- It does not always contain the exact information that we need.
- Many Web sites strip EXIF information when publishing images online.

The first caveat is, well, unfortunate. If GPS coordinates are not present, GPS location is impossible and that is it. However, in attempt to decide what device that was used to take a picture, the race is not over. While the serial number is an easy and convenient way to decide what camera that took a picture, it is not always printed in the EXIF information. For instance, that is the case with Apple iPhone using an updated IOS at the time of writing this book. However, there are other parts of the EXIF data that can be used for identification. In the case of an iPhone, the telephone model name is saved with the EXIF data. While this does not single out a single device, it can work as an indicator. What if the suspect owns a telephone of the same make and model as the one that was used to take the pictures of ecstasy? Combined with the visual inspection as described above, this is a very good indication of that the pictures were actually taken with the suspect's telephone.

As for the problem with Web sites removing the EXIF information, well, if the picture from the Web site is all you got, then the race is lost at this time. However, if you can do hash analysis or visual inspection to find a copy of the picture in question, then you can examine the EXIF information of that version of the picture.

12.5 Where Was the Documents Created?

Summing up this chapter on some common question during forensic examination is a question that will be explored in a corporate setting. The question of where a document was created. This is a question of great importance because a common claim by someone suspected of doing something bad relating to a document found on a device owned by him is, as always, that he got it from somewhere else or downloaded it online.

Consider a case where a company files a nice idea for patenting and realizes that someone else already registered the same patent. Turns out that the registration was filed by some employee that in turn claims that the idea was his all along. In this specific case, the information relevant for the patent is contained in an office word document that is present on the company file server and on the employee's home computer. The company would say that the document is theirs because it is on their file server and the employee will make the same statement referencing his own computer. Our task would begin with analyzing the employee's computer to look into this matter.

There would be several ways to tackle this issue but perhaps the first would be to look at the file metadata. Analyzing time stamps in the file metadata can provide good hints as to whether or not it was created on the computer where it currently is located. The first place to go would be the NTFS time stamps, namely the following:

- Created that dictates then a file was created
- Modified that dictates then it was last modified
- Accessed that dictates when it was last modified.

Depending on how the time stamps relate to each other, a fair deal can be said. First, the created time stamp will be updated when the file is created, even if it is just moved it will be considered created in the new location. However, the modified date will only be updated when the content is actually updated, changing the title is not enough. Thus, if the modification date is before the creation date the conclusion is that the file is not in its original position. Saying that this is the case in our example, it would be an indicator of the company being right in the argument. However, the employee can just have moved the file from one location to another and that could explain the time stamps.

A good next step would be to turn to the metadata that is specific to Microsoft Office. This includes information about the original author of the file and who last saved it. This information is taken from information that is entered into Microsoft Office the first time it is started. One should note, however, that this information can be changed. Would the office metadata include any information identifying the company as original author, the case would be closed to the advantage of the company. However, if the information says that the employee created the document further analysis is required. In this case, it would be interesting to analyze the office metadata on the company server. If it matches the metadata on the employee's version of the file, it is likely that whatever is written in the metadata is correct and the case is closed. However, if there are differences in the metadata, some side of the argument must have modified it and further examination is needed.

The next step would be to turn to the .lnk files on the employee's computer. Remember that a .lnk file is created when a user is accessing a file. Looking for the name of the file as an .lnk file could tell us two things:

- Did the user ever open it?
- Was it ever opened from another device?

The lack of .lnk files would indicate that it was never opened from the employee's computer and would be in favor of the companies claim. Also, there could be .lnk files showing that the file has been located at some external device and that can also be in favor of the companies claim. However, even if no .lnk files were located, this should be validated by looking at MRU objects for office files in the registry of the computer.

As a final step in deciding if the document was created on the employee's computer or not, it is wise to do a text search for the name of the document. This can reveal if it has been downloaded from an e-mail or the Internet or possibly other circumstances relating to the document.

12.6 Questions and Tasks

Here are some questions and tasks relating to this chapter.

1. Proving that something did not happen on a computer is very hard to do. Elaborate on why it is hard to conclude that a computer was never remote controlled.
2. Timelining is an approach where you attempt to tie certain actions to a person rather than the whole computer. Elaborate on how and why this approach can be useful.
3. What is scenario testing and what are the benefits of scenario testing over application analysis?
4. The task for this chapter is for you to examine your own computer in an attempt to prove that you are the user of your computer and that your computer has been at your home.

This is a chapter that is 100% devoted to describing how to use AccessData FTK and AccessData Registry Viewer. It is intentionally placed close to the end, but those of you who are FTK users could benefit from reading it at the beginning of the practical section. As most software vendors do, AccessData submits user manuals with their product and while this book does not intend to provide a complete user manual, the aim of this chapter is to provide enough knowledge about the covered products to enable to get a smooth start on your forensic experience. In addition to overviews of FTK and Registry Viewer, an overview of PRTK was presented in Chap. 10 and FTK imager was presented in Chap. 8. Since this chapter does not introduce any new forensic knowledge, there are no questions or tasks in the end of this chapter.

13.1 FTK: Create a Case

When you installed FTK and logged on to your instance of FTK for the very first time, you are basically faced with a database interface that is empty. The interface is presented in Fig. 13.1.

Starting with the top menu bar, the different menus have the following uses:

- File: No other use than to close FTK
- Database: Tasks related to managing users of the database and configuration of the actual database
- Case: Tasks related to specific cases, this section will end with a description of those
- Tools: Tasks related to configuring FTK, for instance if you want to use distributed case processing

Fig. 13.1 FTK database interface

- **Manage:** In this menu, you can edit different tasks related to case analysis; for instance, you can manage and create signatures for data carving
- **Help:** One would think that this menu contains a help section or use manual, but it only contains some licensing information.

Next, the cases pane will list the cases in your database and the right pane will show you information about the marked case. To create a new case, hit the case menu and select New. This will take you to the dialogue shown in Fig. 13.2.

The first two parts are the case name and description. Input whatever is enforced by your organization or otherwise reasonable. The next part is the Case Folder; this is where your case will be stored. Next, select where the database related to the case will be stored; it is common to store it in the case folder. Note that the case database and amount of case data can be rather large and be intensively used by FTK. It is therefore a good idea to have a dedicated hard drive or storage server for FTK cases. Before you hit OK to create the case, you need to decide on, and possibly modify, a processing profile. To modify or review the processing profile, hit Customize. This will be your preprocessing settings, depicting the processes that will be done to every piece of evidence you add to the case. Preprocessing is discussed in greater detail in the next section.

Upon hitting OK, FTK will as default open the case and prompt you to add some evidence. In this case, the “Open the case” checkbox was checked out so that the case could be reviewed in the database interface. As shown in Fig. 13.3, the newly created case appeared in the case list. Also, some information about the case is listed in the right pane. From this interface, it is possible to back up and restore cases. Note the two types of backup: backup and archive. Backup is meant to be used for backups during the lifetime of the case, and archive is used to archive the case for storing after it is completed. Archive and detach will create a case archive and remove the case from the case list and thus the database.

Fig. 13.2 Add a new case

Fig. 13.3 Case options in the FTK database interface

Fig. 13.4 FTK evidence manager

The final part of creating a case is to add some evidence to it. If you let FTK open the case upon case creation, the evidence manager will show automatically. If not, open the case and then hit “Evidence” in the top menu and select “Add/Remove” to get to the evidence manager shown in Fig. 13.4.

To add evidence, hit add in the bottom left corner and the “Select evidence type” windows will appear. Select the type of evidence you want to add and follow the wizard. Finally, notice that you need to select the time zone that applies to your evidence. If you are unsure, make a guess. Note that the setting here will be applied to your case and all time stamps viewed in the case will be updated to match the time zone you selected. A way to ensure that you see the correct data is to modify the column settings in FTK to include a time stamp in UTC, as described later in this chapter. When you added the evidence and hit OK, preprocessing will start and do the tasks that you decided upon in your processing profile. Preprocessing will be discussed next.

13.2 FTK: Preprocessing

As seen during case creation, there are some preprocessing profiles that were already created. If you want to review or modify a profile, you can hit customize that will bring you to the menu shown in Fig. 13.5 (you can get to the same menu by hitting Refinement options from the evidence manager).

The top options concern hashing and automatic file detection. Since two identical files will have the same hash value, hashing can be used to identify duplicate files. To generate file hashes, check the boxes that correspond to the hash algorithms you want to use. *Flag duplicate files* is used to, well, flag duplicate files

Fig. 13.5 Review and modified processing profile

based on evaluation of hash values. Known File Filter (*KFF*) can be described as an add-on that has to be installed separately. *KFF* allows you to use a list containing hashes of known files, such as installers, Windows files and other files that are seldom of interest. FTK will evaluate all files in the case against the hashes in *KFF* and flag those that are included in *KFF*. The advantage here is that you do not need to spend time analyzing uninteresting files. The last option in the top box is *PhotoDNA* that can be used to identify identical or similar pictures.

Expand compound files is used to expand compound files, as discussed in Chap. 8. *File signature Analysis* is a function that looks at file signatures and file extensions and flags all files where the file signature and file extension do not match. This allows you to identify files where the file type has been changed, possibly indicating an attempt to hide information.

Fig. 13.6 Video thumbnail options

Entropy test is a function that attempts to evaluate the randomness of the data in different files. The idea is to be able to identify encrypted data. However, there are so many other file types that have data that appears random. In the author's experience, entropy test is seldom useful. Next is the option to create a text index, and text indexes are discussed in detail in Chap. 9. Note that creating an index is a time-consuming task.

The next two options are for handling pictures and videos. By creating thumbnails for those, analysis can be much quicker. This is because you can analyze the thumbnails instead of the original picture and the thumbnails are faster to load. When you choose to create thumbnails for videos, you can control how often to generate a thumbnail by selecting every X percent or every X second of the video, as shown in Fig. 13.6. On the topic of analyzing media, you can also make FTK *Generate common video files* of all video files in your case. Selecting this option will make FTK create mp4 video files of all your videos, it does not modify the original files but creates a new file for use within the case. Note that this option can be very time consuming.

HTML and CSV file listing creates a listing of all files in the case of HTML or CSV. The next option is *data carving* that was discussed in the file carving section of Chap. 11. *Meta carve* will carve for metadata and for deleted directories. This is the only way to recover deleted directories using FTK.

The next option is *optical character recognition* (OCR). OCR is used to identify text in images and PDF files; it works surprisingly well. When you use OCR, it is possible to search for text content in pictures and add text from pictures to the case index. The options you can use for OCR can be seen in Fig. 13.7. In short, you can select what file types to apply OCR to and choose to exclude files based on size. Note that OCR is a very time-consuming task.

Explicit Image detection is an add-on that can be used to identify explicit images, such as child exploitation. Next, the *registry report* option can be used to automatically create a report on registry data based on templates and *include deleted files* is used to make FTK consider deleted files for all processing options.

Fig. 13.7 OCR options

Cerberus analysis is another add-on; this one is used for malware analysis. Next, you can make FTK send an e-mail when a job is complete and analyze and *decrypt credant files*. In the author’s experience, encryption using credant is not common.

Process internet browser history for visualization is an option that will process browsing history so that you can view the history in a timeline. *Perform automatic decryption* is not as magical as it sounds, but can be used to automatically decrypt several encrypted file types. It does, however, require you to submit the password. *Language identification* will make FTK analyze the beginning of each document in an attempt to identify the language in which it is written.

Document content analysis attempts to group documents based on their content, and *Entity extraction* can extract specific information such as credit card numbers from documents. *Generate system information* is a very useful feature that collects system information such as owner information and users on the system. Finally, the *Persons of interest* is a feature designed to show connections between phone and e-mail evidence in a case.

As a final touch, you can limit what files are added to the case and considered for the index by Index and Case refinement in the right pane. This can be useful if you have a search warrant that is limited to some files or to a certain time span, or what to analyze specific files for some other reason. The evidence refinement options are shown in Fig. 13.8.

Fig. 13.8 Evidence refinement option

13.3 FTK: Overview

The final part of the FTK introduction is an overview of the actual FTK interface. This overview shows some of the views and features of FTK but is in no way exhaustive and attempts to present some of the more common areas and some less obvious but good features. An overview of the interface is presented in Fig. 13.9, and the different panes and menus are denoted in the picture.

Looking at the top menu, some of the drop-downs deserves to be mentioned. First, the file drop-down is where you find some good features including options to export system information and a word list. The word list is based on your index and can be imported into PRTK. The file drop-down is shown in Fig. 13.10.

The Edit and View drop-downs are quite self-explaining and best discovered by testing, leading to the important evidence tab. The evidence drop-down is where you can reach the evidence managed, by pressing “Add/Remove”. If you notice that the processes you ran during preprocessing were not enough, you can run more processing by hitting additional analysis. You can also use the evidence drop-down to import a memory dump into FTK. The evidence drop-down is presented in Fig. 13.11.

The final drop-down that is highlighted in this chapter is manage. The manage drop-down contains options that can be used to change settings related to KFF and PhotoDNA as well as a means of configuring your own file carvers. However, perhaps the most usable options available in the manage drop-down are the Filter and Column managers. Using filters in FTK, you can decide on what content you

Fig. 13.9 FTK overview

Fig. 13.10 File options in FTK

Fig. 13.11 Evidence drop-down in FTK

want to show. For instance, if you are only looking for pictures, you can apply a filter that makes FTK only display pictures. Likewise, you can filter on file creation date, file size and several other parameters.

The column manager is used to control what columns to display in the file list. There are columns available for many different types of data, and controlling what columns that you display enables you to control what data you want to see in the file list. The manage drop-down is shown in Fig. 13.12.

Moving on from the top menu, the next part of the FTK interface that deserves attention is the filter options. To begin, the filter option contains a drop-down of all filters that you may apply to your case. When you apply a filter, only files that meet the criteria stated by filter will be displayed by FTK. To indicate that a filter is active, the file list gets a yellowish background. As a tip from the real world, if you are examining some folder and files seem to be missing, it is likely that you forgot to turn filtering off. You can turn filtering off by hitting the icon that looks like a funnel, at the far left of the filter options. As is displayed in Fig. 13.13, FTK comes with a bunch of precreated filters that you use, but you can also create your own filters in the Filter Manager that you access by hitting Filter Manager.

Next, there is the evidence pane. The evidence pane shows the evidence items you included in your case as a browsable tree structure. Marking a folder in the evidence pane will make FTK list the content of that folder in the file list. A very useful function in the evidence pane is “Quick picks”. “Quick picks” is a function that lets you choose a folder, and FTK will display the content of that folder and all

Fig. 13.12 Manage drop-down

Fig. 13.13 Filter options in FTK

of its sub-folders in the file view. You can enable “Quick picks” for several folders at once. Note that marking a folder in the evidence pane will have no effect when “Quick picks” is active. The evidence pane is displayed in Fig. 13.14. Enable “Quick picks” for a folder by hitting the arrow in front of the folder.

Note the options [root] and [orphan] under the file system for Partition 2. [root] denotes the root of the file system, and [orphan] lists orphan files. Orphan files are files that do not appear to have a parent folder.

Next part to discuss is the file list where the contents of folders selected in the evidence pane are displayed. As default, file name, path, time stamps and some more data are shown in the different columns, as shown in Fig. 13.15.

Before each item in the list, there is a checkbox. You can check files as a means of selecting files that you want to perform a certain action to, such as searching or bookmarking. The bottom of the file list shows you some statistics such as how

Fig. 13.14 Evidence pane in FTK

Name	Item #	Ext	Path	Normal	Created	Accessed	Modified
\$130	43272	datorisovrum.E01\Partit...	Normal+Filters	2017-06-12 15:...	2017-06-29 11:...	2017-06-29 11:...	
desktop.ini	44167	ini	datorisovrum.E01\Partit...	Reports: File Path Section	2017-06-12 15:...	2017-06-12 15:...	2017-06-27 09:...
File Shredder.lnk	43429	lnk	datorisovrum.E01\Partit...	Reports: Standard	2017-06-29 11:...	2017-06-29 11:...	2017-06-29 11:...
ma pics	43273	datorisovrum.E01\Partit...	SDM Cards	2017-06-29 11:...	2017-06-29 11:...	2017-06-29 11:...	
PROCESS.txt	43430	txt	datorisovrum.E01\Partit...	Web Addresses	2017-06-29 11:...	2017-06-29 11:...	2017-06-29 11:...
thisandthat.txt	43431	txt	datorisovrum.E01\Partit...	WiFi History	2017-06-27 14:...	2017-06-27 14:...	2017-06-27 14:...
Tor Browser	43432	datorisovrum.E01\Partit...	Voice Mail	30,00 MB	2017-06-12 15:...	2017-06-12 15:...	2017-06-12 16:...
				384 B	384 B	2017-06-12 15:...	2017-06-12 15:...

Loaded: 7 | Filtered: 7 | Total: 7 | Highlighted: 0 | Checked: 2 | Total LSize: 30,01 MB
datorisovrum.E01\Partition 2\NONAME [NTFS]\[root]\Users\TheDDDUDE\Desktop

Fig. 13.15 FTK file listing

many checked files are there in your case and how many files that are currently in the file list. Note that the only way to uncheck a file is to do it manually or by pressing the “uncheck all” button. The “uncheck all” button is the rightmost button in the square marked 1, in Fig. 13.15. The middle button is used to uncheck any checked items in the current file list, and the leftmost button will check all currently listed items. For each file, information such as name, path, size and time stamps is shown as the default FTK behavior. You can control what information is displayed by changing column settings; this is done in the drop-down denoted by 2.

When you mark a file in the file list, it will be displayed in the content viewer, as shown in Fig. 13.16. The bar above the content viewer decides how to view the file data. The natural view tries to display the file as it is intended to be viewed: a picture as a picture, a word document as a word document and so on. FTK can view a large number of different file types. The filtered view displays the file as ASCII data, but excludes the data that FTK does not deem as interesting. The text view shows the file as plain text if applicable, and finally the hex view shows the file data in hexadecimal and ASCII.

The bar below the viewer decides what to show, file content will show the actual file, and properties will show the file metadata. Finally, the hex interpreter will try to interpret and report certain hexadecimal values that may be present in the viewed file.

One of the most wonderful functions of FTK is that it groups all files in a case by category. By going to the overview tab, you can browse the data in the case by file category or file extension instead of looking through the folder structure. If you know that you are looking for a document but have no clue about its whereabouts, the overview tab can be a great help. The overview tab is demonstrated in Fig. 13.17. The rest of the tabs have quite self-explaining names. Explore them on your own!

Fig. 13.16 FTK content viewer

Fig. 13.17 Overview tab

The final thing presented about FTK in this book is what you can do to a file. Naturally, when you find a file, you need to do something to it. To apply some action to a file in FTK. Simply right click it, and you will be presented with the

options displayed in Fig. 13.18. Figure 13.18 also shows an example of “Quick picks” in action. In the picture, “Quick picks” was applied to the “Desktop” folder. Note the yellow mark on the parent folder, THEDDDUDE, which denotes that “Quick pics” was applied to a sub-folder. Well then, highlighting some of the options available when you right click a file, the options begin with Open that opens the file in the default viewer for that file type in Windows. Using Open with, you can open it in Windows using some other application. Next is the options used to bookmark the file. You can add the file to an existing bookmark or create a new bookmark. The bookmarked files will appear under the bookmark tab.

The next option of interest is Visualize browser history that you can click if you selected to complete the appropriate process, as previously discussed. Then, you may export the file or export the file to an image. Exporting files to an image is useful when you are to send some files to someone else for further analysis. That concludes the introduction to FTK; hopefully, you have now seen enough to enable you to start working with FTK on your own.

Fig. 13.18 FTK file options

13.4 Registry Viewer: Overview

This section presents an overview of Registry Viewer that is used to analyze registry hives. Working with Registry Viewer, you can analyze one hive at the time and if you need to extract data you would do that in a report. The main benefit of using Registry Viewer over regedit is, in the author's opinion, better search utilities and that Registry Viewer interprets values that are written in formats that are hard to understand. Well, let us get at it by examining the Registry Viewer interface presented in Fig. 13.19.

Starting from the top, there is a top menu and then a menu with buttons, and the important parts of those sections will be discussed next. Then, the top left pane shows the registry hive you are currently examining as a browsable tree-structure. The right view shows keys and their values, and the bottom left pane shows properties for the key you are currently working on. Next, have a closer look at the

Fig. 13.19 Registry Viewer overview

Fig. 13.20 Button menu in Registry Viewer

buttons in the button menu. The button menu in Registry Viewer provides a quick way to use the features that you will use most of the time. The button menu is displayed in Fig. 13.20.

Going from left to right, the purpose of each button is as follows:

- Open a registry hive in Registry Viewer, you can only analyze one hive at the time.
- Get to full registry view, as opposed to common areas.
- Enter report view to see what keys that are added to the report.
- View common areas, pressing this button will make Registry Viewer show you the registry keys that are added to common areas. This function can be seen as a shortcut to information that is commonly of interest.
- Generate report.
- Add to report, used to add a key and its values to the report.
- Add to report with children, used to add a key and its sub-keys with corresponding values to the report.
- Add to common areas, used to add a key to common areas for quick access in future examinations.
- Remove from common areas.
- View help.

While browsing the hive you are examining or using common areas are common ways to examine a registry hive, there are times when you want to do a keyword search. A great way to do keyword searches is by advanced find, reachable by hitting edit in the top menu. Advanced find is displayed in Fig. 13.21.

As you can see in Fig. 13.21, this search function allows you to search for keywords present in keys or values and will display all search hits as a list. There is also a button that allows you to add search hits to the report. Our next topic of discussion is the properties pane, displayed in Fig. 13.22.

The example shows a case where a registry hive is analyzed using common areas. You can tell that a key is included in common areas by the key on the folder in the top left pane. In this case, the key “TimeZoneInformation” is examined. A summary of the data, in human readable format, is presented in the key properties pane. To reach most actions you can do to a key, you can right click it, and this will take you to the options displayed in Fig. 13.23.

While most of the options have already been discussed, the top option allows you to define a summary report. A summary report lets you add individual values to a report, and a normal report requires you to include all values of a key to the report. To grasp the difference, try it yourself!

The screenshot shows the 'Advanced Find' dialog box. In the 'Find what:' field, the text 'time' is entered. Under 'Look at', the checkboxes for 'Keys', 'Values', and 'Data' are selected. Below these, there is a checkbox for 'Match whole string only'. A 'Stop' button is highlighted in blue. To the right, there are 'Clear Results' and 'Done' buttons, and a status message 'Found 16 keys'. The main area displays a list of registry keys found, each with a checkbox, the last written time, the key name, and the value count. The list includes various system keys like ControlSet001\Control\TimeZoneInformation, ControlSet001\Software\Microsoft\Windows\CurrentVersion\Run, and ControlSet001\Software\Microsoft\Windows\CurrentVersion\RunOnce.

Last Written	Key	Values
2017-06-01 09:35:4...	ControlSet001\Control\Session Manager\Memory Management\PrefetchP...	<5 values>
2017-04-28 01:47:5...	ControlSet001\Control\TimeZoneInformation	<10 values>
2017-06-01 09:35:4...	ControlSet001\Control\Windows	<12 values>
2016-11-21 01:56:3...	ControlSet001\Services\EventLog\Application\.NET Runtime	<2 values>
2016-11-21 01:56:3...	ControlSet001\Services\EventLog\Application\.NET Runtime Optimizatio...	<2 values>
2017-04-28 01:47:5...	ControlSet001\Services\EventLog\Application\Microsoft-Windows-AppMo...	<2 values>
2017-05-11 15:42:2...	ControlSet001\Services\EventLog\Application\Microsoft-Windows-COMR...	<2 values>
2017-04-28 01:47:5...	ControlSet001\Services\EventLog\Application\SpeechRuntime	<2 values>
2017-04-28 01:47:5...	ControlSet001\Services\EventLog\Application\System.Runtime.Serializati...	<3 values>
2017-04-28 01:47:5...	ControlSet001\Services\EventLog\Application\VBRuntime	<2 values>
2016-07-16 11:48:2...	ControlSet001\Services\EventLog\Security\Security\ObjectNames	<27 values>
2017-04-28 01:47:5...	ControlSet001\Services\EventLog\System\Microsoft-Windows-Time-Service	<2 values>
2016-07-16 11:48:2...	ControlSet001\Services\EventLog\System\W32Time	<3 values>
2017-04-28 01:47:5...	ControlSet001\Services\EventLog\System\WinHttpAutoProxySvc	<3 values>

Search terms are treated as ANSI text, Unicode text, and hex values.
When searching for hex values, DO NOT prefix them with '0x', suffix them with 'h', or separate bytes with spaces.

Fig. 13.21 Advanced find in Registry Viewer

The screenshot shows the AccessData Registry Viewer window. The left pane displays a tree view of registry keys under 'Common Areas', including EventLog, Memory Management, MountedDevices, Parameters, Select, Software, and Windows. The 'Key Properties' pane on the right shows the following details for the selected key:

- Last Written Time: 2017-04-28 01:47:51 UTC
- Standard Start Date: Last sön in okt at 3:00:00 L
- Daylight Start Date: Last sön in mar at 2:00:00

The right pane shows the binary data of the key, starting with the bytes 0 | C4 FF FF FF. At the bottom, it indicates an offset of 0.

Fig. 13.22 Key properties

Fig. 13.23 Key options

To give you an idea of how to create a report, the final part of this chapter will show you how to create a short registry report. The process begins with adding some registry key(s) to the report and starting the report generation from the button menu. The report creation dialogue is presented in Fig. 13.24. What you need to do is select a title and output path. Another great option is the option to reduce excess output. This option will reduce how much information is displayed in raw data format. You may also make the report only include what is displayed in the key properties pane, by checking show key properties only. Note that the report is created as an HTML package. Finally, a sample report is displayed in Fig. 13.25.

Fig. 13.24 Registry creation dialogue

Registry Information

Registry Report

ControlSet001\Control\TimeZoneInformation

Last Written Time	2017-04-28 01:47:51 UTC
Standard Start Date	Last sön in okt at 3:00:00 Local
Daylight Start Date	Last sön in mar at 2:00:00 Local
Standard Bias	0
Daylight Bias	-60

Software

Last Written Time	2017-04-28 01:47:51 UTC
-------------------	-------------------------

AcendData Registry Viewer

Fig. 13.25 Registry Viewer report sample

This sample shows a report including time zone information using the option to only display key properties. Note that the report also includes the last written time for the registry hive.

This chapter introduces and provides links to tools that are useful during forensic examinations and that are available for download and use, as open source or with some other freeware licensing. Some tools have been used in the previous chapters of the book, and some are just listed here because they appear good to know about, from the author's point of view. Remember that tools get updated, renewed and deprecated and the usage of any tool requires that the forensic expert understands the output. Just as for the previous chapter, this is a demonstrating chapter and no end of chapter tasks is given. Instead, you are encouraged to download and play with the tools presented.

14.1 Prefetch Parser by Erik Zimmerman

Erik Zimmerman created a command line parser for prefetch files that takes one or more files as input and parses the data in it and reports last runtime, total amount of runs and more for a prefetch file. What you must know about this tool is that it outputs time in UTC time; thus, you need to adjust times to match the time zone settings of the computer you are examining. The tool is available at <https://ericzimmerman.github.io/> and is called PECmd. The version used in this book was 0.9.2.0. An output sample of PECMD is shown in Fig. 14.1.

14.2 Shellbags Explorer by Erik Zimmerman

Shellbags can be a good artifact for forensic experts to analyze; however, the format is binary and hard to manually interpret. One tool that does a great job at interpreting shellbags is Shellbags Explorer, written by Erik Zimmerman and available

```
PS C:\Users\joaki\Downloads\PECmd> .\PECmd.exe -f .\CMD.EXE-4A81B364.pf
PECmd version 0.9.2.0

Author: Eric Zimmerman (saericzimmerman@gmail.com)
https://github.com/EricZimmerman/PECmd

Command Line: -f .\CMD.EXE-4A81B364.pf

Keywords: temp, tmp

Processing '.\CMD.EXE-4A81B364.pf'

Created on: 2018-03-14 11:12:48
Modified on: 2018-03-14 11:09:56
Last accessed on: 2018-03-14 11:12:48

Executable name: CMD.EXE
Hash: 4A81B364
File size (bytes): 6 292
Version: Windows 10

Run count: 2
Last run: 2018-03-14 11:09:56
Other run times: 2018-03-14 11:09:56

Volume information:

#0: Name: \VOLUME{01d3bb8869f25d67-5c6a9abc} Serial: 5C6A9ABC Created: 2018-03-14 11:34:29
Directories: 3 File references: 11

Directories referenced: 3

0: \VOLUME{01d3bb8869f25d67-5c6a9abc}\WINDOWS
1: \VOLUME{01d3bb8869f25d67-5c6a9abc}\WINDOWS\SYSTEM^2
2: \VOLUME{01d3bb8869f25d67-5c6a9abc}\WINDOWS\SYSTEM ^2\EN-US

Files referenced: 8

0: \VOLUME{01d3bb8869f25d67-5c6a9abc}\WINDOWS\SYSTEM32\NTDLL.DLL
1: \VOLUME{01d3bb8869f25d67-5c6a9abc}\WINDOWS\SYSTEM32\CMD.EXE
2: \VOLUME{01d3bb8869f25d67-5c6a9abc}\WINDOWS\SYSTEM32\KERNEL32.DLL
3: \VOLUME{01d3bb8869f25d67-5c6a9abc}\WINDOWS\SYSTEM32\KERNELBASE.DLL
4: \VOLUME{01d3bb8869f25d67-5c6a9abc}\WINDOWS\SYSTEM32\LOCALE.NLS
5: \VOLUME{01d3bb8869f25d67-5c6a9abc}\WINDOWS\SYSTEM32\MSVCRT.DLL
6: \VOLUME{01d3bb8869f25d67-5c6a9abc}\WINDOWS\SYSTEM32\EN-US\CMD.EXE.MUI
7: \VOLUME{01d3bb8869f25d67-5c6a9abc}\WINDOWS\SYSTEM32\EN-US\KERNELBASE.DLL.MUI

----- Processed '.\CMD.EXE-4A81B364.pf' in 0,03577850 seconds -----
```

Fig. 14.1 PECmd output sample

for download at <https://ericzimmerman.github.io/>. The tool will take a registry hive as input and parse it for shellbag data that will be presented in a readable format, as shown in Fig. 14.2.

The left pane shows the root folders that was visited by a certain user, and the right pane shows deeper information about sub-folders. This information includes time stamps revealing when the folder was first visited (created on) and then the latest update of folder viewing preferences took place (modified on). The version used in this book was 0.9.5.0.

14.3 .lnk File Parser by Erik Zimmerman

Yet another tool created by Erik Zimmerman is LECmd, a command line tool used to parse .lnk files. It is very much the same as the prefetch file parser but takes .lnk files as inputs and produces a report including the following information:

The screenshot shows the ShellBags Explorer interface. On the left, there's a tree view of the system structure, including Desktop, Search Folder, Home Folder, Texts, removed folder, My Computer, Documents, Downloads, Desktop, Z:, F:, D:, Pictures, C:, and Computers and Devices. On the right, there's a table with columns: Value, Icon, Shell Type, MR..., Created On, Modified On, and Accessed On. The table lists several entries, such as Pictures, Extracted stuff, RegistryExplorer_RECcmd, and others, with their respective details like creation and modification times.

Value	Icon	Shell Type	MR...	Created On	Modified On	Accessed On
Pictures	[Icon]	Directory	1	2018-03-14 12:04:44	2018-03-14 12:04:44	2018-03-14 12:04:44
Extracted stuff	[Icon]	Directory	2	2018-03-14 12:06:44	2018-03-14 12:06:44	2018-03-14 12:06:44
RegistryExplorer_RECcmd	[Icon]	Directory	0	2018-03-14 13:39:00	2018-03-14 13:41:02	2018-03-14 13:41:02
Pictures	[Icon]	Directory	1	2018-03-14 12:04:44	2018-03-14 12:04:44	2018-03-14 12:04:44
Extracted stuff	[Icon]	Directory	2	2018-03-14 12:06:44	2018-03-14 12:06:44	2018-03-14 12:06:44
RegistryExplorer_RECcmd	[Icon]	Directory	0	2018-03-14 13:39:00	2018-03-14 13:41:02	2018-03-14 13:41:02

Fig. 14.2 Sample output from Shellbags Explorer

- The location of the file referenced in the .lnk file (the target file)
- The time the link was created and last updated meaning when the target file was first and last accessed
- Information about the device where the target file is stored. If this is a local device, the volume serial number and type will be included. If the device was a remote device, the name of the share will be included.

Note that the time stamps reported are reported in UTC time; thus, adjustments according to the examined computer's time zone have to be done. Sample output from LEcmd is shown in Fig. 14.3. The version used in this book was 0.9.8.0 downloaded from <https://ericzimmerman.github.io/>.

14.4 Thumbcache Viewer

A neat tool that can be used to parse thumbnails from thumbcache databases is Thumbcache Viewer. The tool is also capable of parsing the Windows search database in order to attempt to map the files in the thumbcache to its actual path. Thumbcache viewer can be downloaded from <https://thumbcacheviewer.github.io/> and is demonstrated in Fig. 14.4.

To map the thumbnails in the thumbcache database, hit tools → map file paths → Load ESE Database and select the extracted Windows.edb file as shown in Fig. 14.5

```

PS C:\Users\joaki\Downloads\LECmd> .\LECmd.exe -f .\remotetest.txt.lnk
LECmd version 0.9.8.0

Author: Eric Zimmerman (saericzimmerman@gmail.com)
https://github.com/EricZimmerman/LECmd

Command Line: -f .\remotetest.txt.lnk
Processing '\.\remotetest.txt.lnk'

Source file: C:\Users\joaki\Downloads\LECmd\remotetest.txt.lnk
  Source created: 2018-03-22 14:17:51
  Source modified: 2018-03-22 14:17:07
  Source accessed: 2018-03-22 14:17:51

--- Header ---
  Target created: 2018-03-22 14:17:03
  Target modified: 2018-03-22 14:17:03
  Target accessed: 2018-03-22 14:17:03

  File size: 0
  Flags: HasTargetIdList, HasLinkInfo, HasWorkingDir,IsUnicode, DisableKnownFolderTracking
g
  File attributes: FileAttributeArchive
  Icon index: 0
  Show window: SwNormal (Activates and displays the window. The window is restored to its
original size and position if the window is minimized or maximized.)

Working Directory: E:\

--- Link information ---
Flags: CommonNetworkRelativeLinkAndPathSuffix

  Network share information
  Device name: E:
  Share name: \\vboxsrv\VMDSShare
  Provider type: WnnCNetRdr2Sample
  Share flags: 3

  Common path: remotetest.txt

```

Fig. 14.3 Sample output from LECmd

Fig. 14.4 Thumbcache Viewer sample

14.5 USBDevview by NirSoft

One tool that deserves a presentation is one that is most useful during live examinations, namely USBDevview by NirSoft. It is essentially a tool that collects information about USB devices that are or have been connected to the computer.

Fig. 14.5 Thumbcache Viewer—map file paths

Further, it groups the devices based on type, indicates if they are currently connected and tries to deduce the serial number of the devices. It will also describe when a device was first and last used. Because of the information it provides, it is great for live examinations during house searches as it can provide information that indicates if the house search team should look for USB storage devices. This tool can be downloaded from https://www.nirsoft.net/utils/usb_devices_view.html. Sample output from USBDevview is shown in Fig. 14.6.

Device Name	Description	Device Type	Serial Number	Created Date	Last Plug/Unplugged
HP HD Camera	USB Composite Device	Unknown	200901010001	2018-03-23 10...	2018-03-22 09...
Port_#0001.Hub_...	USB Composite Device	Unknown	CNGH9R0WM	2018-03-23 10...	2017-07-11 12...
Port_#0001.Hub_...	IT1165 USB Flash Disk USB Device	Mass Storage	000000000000...	2018-03-23 10...	2017-06-09 11...
Port_#0002.Hub_...	Apple iPhone	Still Imaging	a67f62493d83...	2018-03-23 10...	2018-03-12 10...
Port_#0014.Hub_...	SanDisk Ultra USB Device	Mass Storage	4C5300010201...	2018-03-23 10...	2017-08-22 09...
Port_#0013.Hub_...	SanDisk Ultra USB Device	Mass Storage	4C5301231211...	2018-03-23 10...	2017-04-20 14...
Port_#0013.Hub_...	SanDisk Ultra USB Device	Mass Storage	4C5310013409...	2018-03-23 10...	2017-03-28 10...
Port_#0001.Hub_...	SanDisk Ultra USB Device	Mass Storage	4C5311235811...	2018-03-23 10...	2017-04-20 15...
Port_#0014.Hub_...	SanDisk Sandisk Ultra USB Device	Mass Storage	A2005415E843...	2018-03-23 10...	2017-04-20 13...
Port_#0001.Hub_...	Kingston DataTraveler 2.0 USB Device	Mass Storage	1C6F654E59A2...	2018-03-23 10...	2017-04-20 13...
Port_#0002.Hub_...	Kingston DataTraveler 3.0 USB Device	Mass Storage	08606E6B6558...	2018-03-23 10...	2017-12-07 10...
Port_#0014.Hub_...	Kingston DataTraveler 3.0 USB Device	Mass Storage	08606E6B6558...	2018-03-23 10...	2017-12-07 10...
Port_#0014.Hub_...	Kingston DataTraveler 3.0 USB Device	Mass Storage	08606E6B6866...	2018-03-23 10...	2017-12-07 10...
Port_#0014.Hub_...	Kingston DataTraveler 3.0 USB Device	Mass Storage	08606E6B6866...	2018-03-23 10...	2017-12-07 10...
Port_#0014.Hub_...	Kingston DataTraveler 3.0 USB Device	Mass Storage	08606E6B6896...	2018-03-23 10...	2017-12-07 10...

Fig. 14.6 USBDevview sample output

14.6 Autopsy

Autopsy is an open-source forensic platform that is, in this book, presented as an alternative to FTK. It can run on Windows and Linux, and this chapter will present an overview of the version that is designed for Windows and is most current at the time of writing (4.7.0). As been stated, Autopsy is open source and can be downloaded free of charge from <https://www.sleuthkit.org/autopsy/download.php>.

14.6.1 Get Going

After installing Autopsy and starting it, you should know that Autopsy arranges everything around cases. Thus, the first window will tell you to create a new case or open up an old. To create a new case, just hit new case and the dialogue shown in Fig. 14.7 will appear.

Name is simply the name you want for your case, and base directory is where data relating to the case will be stored. Clicking next will allow you to supply case information such as examiner name and case identification number; after doing that, you can press finish and your case is created. When you created a case, you have to add some data source to it. This can be done by following the guide that automatically shows up after the case has been created; it is shown in Fig. 14.8.

The data source can be one of the following:

- Disk image or VM file: This is a forensic disk image or a virtual hard drive.
- Local disk: This is a running disk connected to the computer running Autopsy.
- Logical files: This is just plain files or folders.
- Unallocated space image file: This is some file that contains unstructured data. This alternative could be used to analyze a memory dump in Autopsy.

After selecting the type of data source to use, you are to click next to select the actual data source and then click next again to reach the ingest modules, as shown in Fig. 14.9.

Fig. 14.7 Autopsy create case

Fig. 14.8 Autopsy Add Data Source

Fig. 14.9 Autopsy ingest modules

Ingest modules can be compared to preprocessing in FTK. They are basically modules of code designed to do automatic analysis of the case data. Before moving on to what the standard ingest modules do, you should know that a nice feature of Autopsy is that since it is open source, anyone can develop new ingest modules that can be imported to your installation of Autopsy. Further, there is a nice wiki page containing ingest modules that can be imported into Autopsy for free.¹ The setup used in this book contains the ingest modules included in a base installation of Autopsy. They are the following.

Recent Activity is a module that extracts user activity from Web browsers, installed applications and the operating systems. As such, it is a nice tool to help you build a timeline or get an idea of how the computer has been used.

Hash lookup is a module that will calculate hash values for all files in the case that can be compared to hash sets that are imported into the case. You can use the hash values to identify duplicate files in the case but also to match against hash sets of hashes for files from other cases. In general, there are two ways to import hash sets, known or notable. The idea with hash sets of known files is that you create or download a hash set covering files that you know to be of no interest; this can, for instance, include system files. This approach can flag files that you know that you can ignore. The idea with hash sets of notable files is that you can import a hash set covering files that you know to be of interest to the case and use hash analysis to identify if any files of interest are present on the computer you are analyzing. This is a common approach when working child exploitation cases. There are huge hash sets over pictures that has been classified as child pornography can be imported to a case and used for automatic detection of such images, saving you the trouble and pain of having to do it manually.

File type identification reads the file signature of each file and determines its field type based on this information rather than the file extension. This enables you to easily detect files where the file extension has been modified to avoid detection. It can be used in combination with the *Extension Mismatch Detector* that will automatically flag files where the file type determined by *file type identification* does not match the file extension.

Embedded file extractor is used to expand compound files. As described throughout this book, several file types including zip and other archives are compressed and maintain a file structure of their own. As their data is compressed, they cannot be fully analyzed unless they are unpacked and that is achieved by this ingest module.

EXIF Parser will extract EXIF metadata for image files.

Keyword search will allow you to do two things. First, it creates a text index for the case. It then allows you to do text searches specified with regular expressions or plain strings. Second, even if Autopsy does not appear to have a function that allows smooth export of the text index, the index stored in the case folder can be extracted manually and used for password cracking.

¹https://wiki.sleuthkit.org/index.php?title=Autopsy_3rd_Party_Modules.

E-mail Parser looks for local MBOX and PST files and extracts e-mails from them. This module would, for instance, be able to extract e-mails from Outlook and Thunderbird that are stored locally on the computer being examined.

E01 verifier uses hash sums to detect corrupted E01 forensic images.

Interesting files identifier is an ingest module that lets you specify files or folders that you are interested in and then receive an alert if any files matching your criteria is found. You can specify criteria by file or path name, file size, last modified date and file type.

PhotoRec carver is the file carver included in Autopsy; it will search unallocated space and attempt to find and rebuild files. This ingest module will recognize loads of file types and in contrast to the name, not only pictures. The full list of known file types can be found online² and includes common (and uncommon) file formats for pictures, documents, compound files and more.

Correlation engine lets you set up a database common to different cases that can be used to correlate data between cases and images. The idea is to provide an easy way to see if data existing in one case or forensic image is also present in another.

Encryption detector is an ingest module that attempts to identify files that could be encrypted based on an entropy test. An entropy test is basically a test of randomness and can detect encrypted files as they will appear to have random data. However, an entropy test will usually generate a number of false positives as other file types, such as compressed files also tend to appear random.

Virtual machine extractor attempts to locate and extract virtual machine files.

Android Analyzer can extract data from a physical dump of an android device including text messages and call logs. Mobile forensics is, as you surely noted by now, not a primary target of this book, and this module is therefore not covered.

After selecting the ingest modules to run at case creation, the selected evidence will be added to the case, and ingest modules will be executed. Note that this process can be time-consuming, and in forensics, time-consuming means that some can take hours or even days to complete depending on the size of the evidence. When the selected ingest modules are completed, it is time to start analyzing the case using Autopsy.

14.6.2 Autopsy Overview

This section will present an overview of the Autopsy interface. Note that, just as with the FTK overview, the intention is to present enough to get you going rather than a comprehensive guide. The interface is shown in Fig. 14.10.

As shown in Fig. 14.10, the left pane in Autopsy resembles a file browser. This is where you can browse the contents of your data source in a couple of different ways.

²https://www.cgsecurity.org/wiki/File_Formats_Recovered_By_PhotoRec.

Fig. 14.10 Autopsy interface

- A1 is your common file browser where you can browse the folders and files in the data source you are examining; files and folders are structured as they are structured on the computer you are analyzing. Above that, note that there can be red crosses on some of the files and folders in the structure. This indicates a deleted file or folder that has been recovered.
- A2 provides you with an alternative way of browsing files. In A2, you can list files based on file type (extension or signature), file size or single out deleted files that has been recovered.
- A3 is where the results of ingest modules are presented. In the sample case, there are quite a few results here since all ingest modules were executed. A3 is also where you will find search hits from text and regular expression searches.
- A4 is where you will find files that you tagged and reports that you generated, more on that soon.

Moving on to the top pane denoted B in Fig. 14.10, this pane has a number of useful buttons starting with *Add Data Source* that allows you to add another data source to the case. This will take you to the same dialogue that was presented before

Module	Num	New?	Subject	Timestamp
Hash Lookup	1	•	No notable hash set.	14:41:29
Hash Lookup	1	•	No known hash set.	14:41:29
Recent Activity	1	•	Started Washer.E01	14:41:30
Encryption Detection	1	•	Encryption Detected Match: pagefile.sys	14:43:05
Recent Activity	1	•	Finished Washer.E01 - 1 error found	14:44:28
Recent Activity	1	•	Washer.E01 - Browser Results	14:44:28
File Type Identification	1	•	File Type Id Results	14:44:28
Keyword Search	1	•	Keyword Indexing Results	14:44:34
Extension Mismatch D...	1	•	File Extension Mismatch Results	14:44:34
PhotoRec Carver	1	•	PhotoRec Results	14:44:34
E01 Verifier	1	•	Starting Washer.E01	14:44:34
E01 Verifier	1	•	Washer.E01 verified	14:44:35

Sort by: Time ▾ Total: 12 Unique: 12

Fig. 14.11 Autopsy summary of ingest results

where you can select a data source for your case and configure what ingest modules to run. The next button *images/videos* will take you to the built-in image and video gallery what can be used for analysis and categorization of such files. This is a feature that is extremely useful in several cases, not least child exploitation cases. The next button *communications* will open an interface where communication data from e-mail, social media and chat applications will be parsed out for analysis. Continuing on, the *timeline* button allows you to organize and see events based on when they occurred and can be used for Timelining as described in Chap. 12. There are three sub-interfaces that will be further described at the end of this section on Autopsy. The final buttons in the B pane are *Generate report* and *Close case* that lets you generate reports and close the case. Report generation is left for you to discover on your own.

Moving on in the B pane, the next point of interest is the yellow triangle. It does not provide warnings, instead it provides a summary of the results from ingest modules. The Windows that appears upon clicking the triangle is shown in Fig. 14.11.

Ending the B pane is *keyword list* and *keyword search* that provides a quick way to search using lists of keywords or individual keywords.

Looking to the top menu denoted C in Fig. 14.10, it contains the following menus:

- Case that allows you to open, close and delete cases as well as create new cases. There is also a selection for adding a new data source to the current case.
- View contains options that can modify the layout of Autopsy.
- Tools contains another way to reach the interfaces reachable by the B pane; above that, it contains some other useful features. First, there is the feature *file*

search by attribute that lets you filter out files based on attributes such as name, size and date. Then, there is *run ingest modules* that lets you rerun ingest modules or run ingest modules that has not been run yet. The remaining options in the *Tools* menu let you add and manage plugins. As described before, there are several third-party modules available for download and you may also write your own. Finally, the *Tools* menu also contain the *options* menu that lets you configure global options for Autopsy.

- Window provides yet more options on how to organize the Autopsy interface.
- Help provides a help section including diagnostic information and links to online and offline help manuals.

Looking to the pane denoted D in Fig. 14.10, this is your file listing pane where the content of whatever is marked in the A pane will be displayed. Note that this pane contains a tab called *thumbnails* that can be used to display thumbnails of pictures in the folder marked in the A pane. This is actually a very useful way to single out the pictures in a folder that you are analyzing.

Finalizing the interface overview, we will look to the pane denoted E in Fig. 14.10. This is the actual data pane, and it is shown in greater detail in Fig. 14.12.

This pane provides you with different ways of viewing the data of whatever is marked in the D pane. When you mark a file in the D pane, the default behaviors of Autopsy are to display it using the *application* tab. This tab will present the file you are viewing as it is supposed to be viewed, i.e., pictures will be viewed as pictures. The other tabs, from left to right, work as follows:

Fig. 14.12 Autopsy data view

Fig. 14.13 Right click menu for a file

- Hex will present the actual data of a file, presented in hexadecimal and including the file offset.
- Strings will attempt to parse out individual strings in the file data.
- Indexed text will basically provide the same interface as *strings*, but any hits from text or regular expressions will be marked in yellow.
- Messages should attempt to parse out individual messages in a file.
- File metadata will display metadata relating to a file.
- Results will present an overview of results from ingest modules that are relevant for the file marked in the D pane.
- Other occurrences will display information generated by the *correlation engine* ingest module.

Knowing how the interface of Autopsy is structured, analyzing evidence comes down to using different views, searches and ingest modules to look at and identify data that is of interest. However, when finding something of interest you may want to do something to that. By right clicking an object, you can display a selection of tasks that you can do to a specific partition, drive, file or folder. Depending on what type of object you are selecting, there will be some differences in the options available. The options for files are shown in Fig. 14.13.

The options available for a file or folder, from the right click menu, are described below:

- Properties will show the file metadata and other information about the file that has been extracted by Autopsy using ingest modules, for instance hash values.
- View in new windows will create a new data pane showing the file.
- Open in external viewer will open the file with the system default application for the file type.
- View file in timeline will open the timeline feature and show the point in time relating to one of the time stamps for the file.
- Extract file will let you extract the file to your computer.

- Search for files with the same MD5 hash will search for other files with the same hash value as the file you are examining.
- Tag file will let you bookmark or tag the file, there are several precreated tags, you may also create your own tags, and you may remove the tag with the remove file tag selection.
- Add file to hash set allows you to add the file to a hash list that has been included in the case.

The main difference when right clicking a partition or drive is that the options available are much fewer. However, there are some partition and drive-specific options presented below:

- When right clicking a drive, you get a shortcut to run ingest module and to open *file search by attribute* dialogue. You also get the option to extract unallocated space as individual files.
- When right clicking a partition, you get an option to display file system details including file system type and block size.

That concludes the overview of the Autopsy interface, but before the section on Autopsy is ended, the views available from the pane denoted B in Fig. 14.10 will be explained.

14.6.3 The Image Gallery

The image gallery is a feature of Autopsy that can be used for image analysis. It is a special interface where you can view images and videos in a quick way and also categorize them. It is intended for use with the ingest modules *hash lookup*, *file type identification* and *EXIF parser*. Using *hash lookup*, Autopsy will automatically categorize images by supplying hash sets of known files. This can be used to automatically exclude images that are known to not have evidentiary values or to automatically categorize images that are known to have evidentiary values, for example child abuse images. The *EXIF parser* will parse out EXIF information from images that can be displayed within the image gallery, and *file type identification* can help identify images where the file extension has been modified so that they are not missed in the examination.

When the task of an examination is to analyze images, there are three more reasons why using the image gallery is a smooth approach. First, thumbnails are used rather than the actual images reducing the time needed to load the images. When scrolling through loads of images, this approach will heavily improve the loading speed of images and, thus, the time needed for the examination. The second benefit is that all images in the case can be presented in one listing; thus, no images will be missed by accident. The third benefit is that it supports categorization meaning that there are built-in categories, designed for child exploitation cases, and you can just press a number corresponding to a category in order to categorize a

Fig. 14.14 Autopsy image gallery

picture. Videos will be shown as a number of frames that allows for quick analysis of those as well. The image gallery interface is shown in Fig. 14.14.

The following is an explanation of the marked areas of Fig. 14.14:

- A is the listing where you browse and select what you want to view. The default setting is to group images by folders and let you browse the folder structure of the computer.
- B is a listing of the categories that are available and counters that describe how many images have been categorized into each category.
- C is where you mainly control how to group images for the listing in A. You can group by folder location, file type, category, tag, camera make and model or hash set if *hash lookup* using hash sets has been used. C also contains a zoom function that allows you to control the size of the thumbnails listed.
- D is a toolbar that lets you tag or categorize files and change from thumbnail view to viewing individual images listed in F.
- F is where files in the group selected in A are listed.
- G is a pane where more information including metadata about the image marked in F is found. This pane will include EXIF data if *EXIF parser* has been used.
- Finally, H is the menu that is opened if you right click an image. What you can do here is categorization and tagging, but you can also extract an image or open it in the system default viewer. Finally, you can also select to add the image hash value to an existing hash set.

Fig. 14.15 Autopsy communications overview

14.6.4 Communications

The communications feature is a feature that provides a swift interface to communication data that has been detected by Autopsy. This would include e-mail messages, chat and calls. However, note that Autopsy is not able to parse out all types of communication from all types of communicating applications. Thus, while providing a neat interface to analyzing communications, this feature should not be considered an alternative to manual examination. The default view of the communications feature is shown in Fig. 14.15.

As shown in Fig. 14.15, the communications feature comes with three different panes. The orientation of data in the communications feature is around accounts, and you can use the leftmost pane to filter out accounts depending on the data source where they are located and what type of account they are. The middle pane will display a listing of the accounts, and the right pane will show the data in the account marked in the middle pane. Further, it is possible to right click an account and visualize its communications. This provides a visual interface that displays who the selected account has been communicating with, as displayed in Fig. 14.16.

Fig. 14.16 Autopsy communications visualization

14.6.5 Timeline

Now, it is time to sum up the overview of the tool Autopsy. This will be done by looking at the timeline feature. In essence, this feature provides an interface where you can see events on the computer you are examining on a timeline and is great for cases where activities around a specific time are of importance, or if the Timelining technique is to be used. Note that a timeline can be very full of data as all events containing a time stamp are included. One way to remove unimportant data is to use *hash lookup* to detect files that are irrelevant to the case and exclude them from the analysis. The interface of the timeline feature is shown in Fig. 14.17.

In essence, the timeline feature contains four panes that work as follows:

- A will let you select how you want to view and filter events. You can select to group events in terms of years, days or minutes. Further, you can filter events on several properties including event time as parsed by Autopsy, events matching a hash set or tags defined by you.
- The B pane will display the events and let you zoom into a specific date range. The default view will present events as a diagram, but you can also select to display them in a list or more detailed view. By hitting the arrows to the right in this pane you may save the current view as a snapshot.

Fig. 14.17 Autopsy timeline feature

- The C pane will display the individual events in a group that you marked in the B pane.
- The D pane will show granular information about a single event marked in the C pane.

14.7 Registry Explorer

A good open-source alternative for registry analysis is the Registry Explorer created by Erik Zimmerman. This section is dedicated to describe how it can be used for analysis of registry hives. The version Registry Explorer used in this book is 0.9.0.0, and it was downloaded from <https://ericzimmerman.github.io/>. Compared to AccessData Registry Viewer, the most apparent differences appear to be:

Fig. 14.18 Registry Explorer overview

- You may load several hives into Registry Explorer for simultaneous analysis. You may also save your work as a project and continue later and that is a huge benefit over Registry Viewer's one hive at the time approach.
- Registry Explorer does not provide any very good way of reporting. You may export any data that you see, but in the mind of the author, you have to compile your own reports.

Well then, not that is out of the way, let us get going with Registry explorer. An overview of the interface is shown in Fig. 14.18.

The interface is straightforward and similar to the interface of AccessData Registry Viewer. The right pane displays the registry hive you are examining as a browse tree structure where every node is a key or a sub-key. There is also a tab in this pane that allows you to switch to bookmark view; the bookmarks are registry keys that are defined as bookmarks by default or by the user to allow for quick access.

The top right pane contains the values that belongs to a marked key, and the bottom right pane displays the data relating to that key in hex and ascii. A quite useful feature of Registry Explorer is the data interpreter. If you mark a section of the hexadecimal data and press the data interpreter, Registry Explorer will interpret the data selection in a number of different ways allowing you to, for instance, convert time stamps in different formats on the fly.

Then, there is the top menu that provides some important and useful functions as follows:

- File is where you open and close registry hives as well as save the current project. You may also export the current listing in the left pane as a report. Note that this report will only report what is seen on screen in the left pane.
- Tools includes the search function where you can search for keys and values using strings and regular expressions. You can also limit a search to keys within a certain time range.
- Options includes options that controls the behavior of Registry explorer. This includes whether or not to attempt to recover deleted values and settings for how time stamps should be displayed.
- Bookmarks contains shortcuts to the bookmarked keys.
- View and help dictates the layout of Registry Explorer and contains a help section, respectively.

If you want to add an additional key to the bookmark section, just right click the key you want to add and then add it as a bookmark. If you want to export some data, you right click what you want to export. If you want to export all values for a key, you right click the key, and if you want to export individual values, you right click the value you need.

Part III

Memory Forensics

In previous sections, memory has been discussed as an unorganized data blob. This is not really true, the memory does have a structure and can be analyzed in a structured way. As has been previously presented, whatever files or processes that a computer is working on are stored in memory. That implies that there is also a structure of how to store data in memory. This section is devoted to describing the foundations of how data is stored and managed in memory and a practical introduction to how the tool Volatility can be used for forensic analysis of memory in a criminal or corporate setting. For those that are interested, a very deep discussion on memory forensics using the tool Volatility is given in the book “The art of memory forensics” by Ligh et al. (2014).

Reference

Ligh, M. H., Case, A., Levy, J., & Walters, A. (2014). *The art of memory forensics: Detecting malware and threats in windows, linux, and Mac memory*. USA: Wiley.

Memory Management

15

As we know by now, the memory or RAM or whatever you want to call it will hold what the computer is currently working on. Further, it is a common truth that whatever is used by the computer must be in its “real” form in memory. While this is not necessarily always true due to memory encryption techniques and other anti-forensic approaches, there is still a very good chance that what is lingering in memory will be in its true form. That means that malware that is obfuscated when stored on a hard drive will assume its true form in memory, encrypted data will be in its decrypted state and so on. Moreover, as the data in memory is volatile and removed every time the computer is turned off, you can be sure that whatever is found in memory has been put there during the current runtime of the computer. This makes the information current and that is good from a forensic standpoint.

Before moving on, there are some fundamental topics to discuss regarding how data is stored in memory. At a glance, the memory can be compared to a hard drive in that it is a storage device that has several pages. The pages are contiguous blocks of the memory and are used to store data. As such, memory pages can be compared to sectors on a hard drive. It should also be noted that it is possible for the computer to swap a memory page out of memory and store it on disk to leave room for another process to be stored in memory. This process is called paging, and the pages that are swapped out will be stored in pagefile.sys that makes pagefile.sys a forensic artifact that can hold the same information as memory with the difference that it will survive a reboot.

Digging deeper into how data is stored in memory, it can be described as a linear supply of pages. The addressing of the pages is expressed as the offset from the first page and commonly written in hexadecimal. As we will soon discover, in the practical part of this section, a memory address can be expressed as “0xFFFFAAAA” and is then pointing to a page that begins at offset FFFFAAAA in physical memory. This would describe how memory allocation and addressing would work if modern computers worked only with one physical address space. However, modern computers employ a technique called virtual memory. In essence, every running process is given its own virtual address space. Within this virtual

memory space, the process can allocate contiguous memory pages that are then mapped to physical memory by the computer (Microsoft-3, 2018). The benefits of applying virtual memory are that it is possible for a process to be allocated more memory than is physically available, and pages used by that process can be swapped between the actual memory and secondary storage, transparently to the process. Further, the process can allocate contiguous memory pages within its virtual memory even if the pages are not contiguous in the actual physical memory.

A consequence of using virtual memory is that the computer must map the virtual memory pages of a process to the physical memory page where the data is actually stored note that pages in the virtual address space may be paged out from the physical memory and stored on disk. This process is visualized in Fig. 15.1.

As shown in Fig. 15.1, every process has its own virtual memory space that is then mapped to pages in physical memory, or, if paged out, to a secondary storage device. This creates a situation where the processes will handle its memory pages as contiguous even if they can be fragmented in physical memory. Thus, to do a structured analysis of a memory dump, you need a software that is capable of doing this mapping. If you analyze a dump of physical memory as a big blob of data, there is a good chance that data stored in a contiguous manner in the virtual memory of a process is, in fact, scattered all over the dump of the physical memory.

That is it for how storage space is allocated and addressed in memory, of equal importance is how data is structured. With a simplistic explanation, data can be stored using basic or abstract data types. The basic data types commonly encountered during a memory analysis are those defined in the C programming

Fig. 15.1 Virtual to physical memory mapping by Ehamberg (2009) (CC BY-SA 3.0 (<https://creativecommons.org/licenses/by-sa/3.0/>), from Wikimedia Commons)

language and do, for instance, include integers, chars and floats. The abstract data types are rather aggregations or collections of basic data types. As one example, a list of running processes would be stored in a doubly linked list. Every entry in the list would contain one process that could be stored as an array that in turn can hold strings that are made up from chars. While this book does not make claim on fully describing every possible data type, the remainder of this chapter will highlight some of the data types that are of importance for the understanding of the remainder of this section on memory forensics.

15.1 Array, Record and String

An array is essentially a fixed-length list of data types of the same type. Every entry into an array is called an element, and it is addressed using an index. As such, the first element in the array will be given index number 0, the next element will be index 1 and so on. A plain array may only contain elements of the same type, like chars or ints or floats. The array is fixed size by nature and would be stored contiguously in memory.

Records and strings can be seen as special cases of arrays where a record is an array that can hold different types of data, even other arrays. Strings, however, can only hold character codes from predetermined character sets, such as ASCII.

15.2 Linked Lists

Linked lists are somewhat similar to arrays but more flexible by nature. What differs a linked list from an array is that it can contain data of different types and that the elements are not indexed using numbers. Rather, the order of the elements will be organized using links that can be updated as needed by a process to add or remove elements or to rearrange the order of the elements. Notable for this book are two different ways of implementing linked lists, called singly or doubly linked lists. A singly linked list is implemented by letting every element in the list include a link to the next element. In a doubly linked list, every element will also include a link to the element before. A singly linked list can only be traversed in one direction, from start to end, while a doubly linked list can be traversed in both directions. There is also a special case of the singly linked list called circular linked list; this list contains a link from the last element to the first and can, thus, be traversed in full no matter what element you begin with. The first element in a linked list is called the head, and the last is called the tail. The different linked lists are visualized in Fig. 15.2.

Before moving onto a more practical discussion on memory forensics, it should be noted that different operating systems and operating system versions handle memory allocation and management in different ways. A structured memory

Fig. 15.2 Linked lists

analysis is dependent on a tool that is able to read the memory in the same way as the operating system what managed the memory. As such, the remainder of this section will discuss memory analysis in criminal and corporate settings beginning with a discussion on a tool called Volatility that can be used for the purpose of memory analysis.

15.3 Questions and Tasks

Here are the questions and tasks for this chapter.

1. What is paging?
2. How is storage space in memory allocated?
3. What is virtual and physical memory mapping?
4. Name and briefly describe the different types of liked lists.

Reference

Ehamberg. (2009). Virtual memory.svg. Available online: https://commons.wikimedia.org/wiki/File:Virtual_memory.svg. Fetched 1 June 2018.

A well-known and well-used tool for memory analysis is Volatility. It also happens to be open source and free to use (Volatility Foundation 2017). In essence, it is actually a framework more than a single tool and can be seen as a collection of modules that can be utilized for memory analysis. It is written in Python and that in combination with the modular design allows for quite simple development of new modules as needed. As it is the opinion of the author that Volatility is somewhat of a tool that is well known by a small society but hard to grasp if you never seen it before, this chapter will in turn describe the core of the tool, introduce how to get hold of it and introduce the basics of how to use it. The upcoming chapters will show and discuss examples of how it can be used. Also, being a demonstrating chapter this is the final chapter that does not contain any end of chapter questions.

16.1 What Is Volatility Made up from?

From the viewpoint of a forensic examiner, Volatility is essentially made up of two things, profiles and plugins. The easiest way to describe them would be to say that profiles are used to make Volatility able to interpret a memory dump from a specific operating system and version while plugins are the modules that actually do the analysis.

Starting with the profiles, they are used to make Volatility able to read a memory dump as it was seen by the computer that is was taken from. Given the previous discussion on data structures, paging and virtual memory, it is evident that different operating system's versions may implement different methods in terms of how the data in memory is represented and used. Emulating this as perfect as possible is essential in order to get readable data from a memory dump. How profiles are created and what they are made up from is well beyond the scope of this book, but working with memory analysis you should know that using a correct profile is essential for successful analysis. Luckily, Volatility includes a wealth of profiles for the most

common operating systems, and whenever a new version comes along, a new profile is (commonly) released close thereafter. To visualize the need for a correct profile, look at Figs. 16.1 and 16.2 both showing a use case of Volatility used to look at the running processes of a computer at the time of a memory dump. Figure 16.1 shows a case where the correct profile is being used, and Fig. 16.2 shows a case where a slightly incorrect profile is being used.

Finding out what profile to use and how to get it is, as you surely understand, a very important part of a successful memory analysis endeavor. Luckily, as we will soon discover, Volatility can provide you with some assistance on that matter. If you try to use a profile that is totally incorrect you will get an error message, but if you try to use a profile that is close to the correct one Volatility will run and provide you with output. As the sample above demonstrates, it is important to make note of small errors in the output and try different profiles until a good one is identified.

The second part of Volatility that we need to know about is the plugins. While the profiles tell Volatility how to read a memory dump, the plugins will tell Volatility what to look for in the memory dump. In that regard, they are basically collections of code that decides what to search for in the memory data; one example was already presented in the example above where the plugin *pslist* was used to search for processes that were running at the time of the memory dump.

16.2 How to Get Volatility

One could argue that install instructions for a software have no place in a book such as this one. However, it has been noted by the author that the way you choose to install Volatility actually impacts its behavior and the forensics expert's ability to make a good analysis. So, to ensure that nothing gets lost because of how Volatility itself is acquired, a walkthrough of the different install options is hereby provided.

Being open source and free for use, Volatility is available on *Github* and the easiest way to get hold of an updated version is to clone it from GitHub.¹ In this case, you would have to run Volatility on a Linux box. However, based on the author's personal experience, this is the most convenient way to go. An added bonus of cloning Volatility from GitHub is that you get the most updated profiles that are available. Using any of the other install options would leave you with the profiles that were packed into the install packet at the time when you downloaded it. For the practical parts of this section, Volatility was cloned from GitHub.

As an alternative to getting Volatility from GitHub, it is possible to download executables for Windows, MAC OS and Linux as well as the source code from the Volatility Web page.² This alternative may be better suited in some cases but keep in mind that with this option you are stuck with the profiles that come packed into

¹<https://github.com/volatilityfoundation/volatility>.

²<http://www.volatilityfoundation.org/releases>.

Volatility Foundation Volatility Framework 2.6							
Offset(V)	Name	PID	PPID	Thds	Hnds	Sess	Wow64 Start
0xfffff9d032ce92440	System	4	0	94	0	-----	0 2018-03-27 11:55:06 UTC+0000
0xfffff9d032e546580	smss.exe	320	4	2	0	-----	0 2018-03-27 11:55:06 UTC+0000
0xfffff9d032e4b7580	csrss.exe	404	396	9	0	0	0 2018-03-27 11:55:10 UTC+0000
0xfffff9d032eb73080	smss.exe 2018-03-27 11:55:11 UTC+0000	476	320	0	-----	1	0 2018-03-27 11:55:11 UTC+0000
0xfffff9d032eb76080	wininit.exe	484	396	1	0	0	0 2018-03-27 11:55:11 UTC+0000

Fig. 16.1 Process listing with correct profile

/??ctfmon.e	2468	216 79...2	0	-----	0	6236-07-21 07:00:39 UTC+0000	
0xfffff9d032f3e2578			2728	256 79...4	0	-----	0 -
0xfffff9d032f3943f8	??o/??explorer	2760	232 76...2	0	-----	0	6236-07-21 07:00:43 UTC+0000
0xfffff9d032fb4d578			3120	292 79...4	0	-----	0
0xfffff9d032f5b4578	057/??SearchUI	3292	256 80...2	0	-----	0	
0xfffff9d032f76e578	Pf/??RuntimeB	3372	272 77...6	0	-----	0	6236-07-21 07:00:39 UTC+0000
0xfffff9d032f9ec578	P??/??RuntimeB	3540	272 80...0	0	-----	0	6236-07-21 07:00:39 UTC+0000
0xfffff9d032fa7e578	07D/??SearchIn	3588	272 75...6	0	-----	0	6236-07-21 07:00:39 UTC+0000
0xfffff9d032fb3578	0??/??smartscri	3952	292 76...0	0	-----	0	6236-12-31 04:23:08 UTC+0000
0xfffff9d032fcba578	?/?/??SettingS	3264	408 76...8	0	-----	0	4409-10-27 08:20:09 UTC+0000
0xfffff9d032faee578	?0/??RuntimeB	4472	272 76...2	0	-----	0	6236-07-21 07:00:39 UTC+0000
0xfffff9d032fa6578	??/??MSASCuL	4572	232 80...6	0	-----	0	6236-07-21 07:00:39 UTC+0000
0xfffff9d032fe72578	?/?/??VBoxTray	4660	252 80...0	0	-----	0	6236-07-21 07:00:39 UTC+0000
0xfffff9d032fed578	?/??OneDrive	4764	312 78...8	0	-----	0	6236-07-21 07:00:39 UTC+0000
0xfffff9d032f9ff078	?nq/??svchost.	952	364 80...0	0	-----	0	6236-07-21 14:38:47 UTC+0000

Fig. 16.2 Process listing with incorrect profile

the executable at the time of download; also, the executables are updated less frequently than the GitHub repository.

16.3 Basic Usage

Getting to work with Volatility, the first thing to notice is that it is a command line tool. As such, it is built around using a CLI interface and passing commands and arguments to Volatility. If Volatility is acquired by cloning it from GitHub, simply go to the folder where it is stored and look for the Python script *vol.py* that is used to run Volatility. The basic syntax is as follows:

```
Python vol.py -f memoryimage --profile=selectedmemoryprofile module
```

Memory image is the path to the memory dump that you need to analyze. Selected memory profile is the memory profile you need Volatility to use. Finally, module is the task you want Volatility to run. Before moving further, you need to figure out the memory profile to use. You can make Volatility analyze the memory sample using the *imageinfo* module, as shown in Fig. 16.3.

```
root@volabox:/home/analyzer/Desktop/vola2_6/volatility# python vol.py -f memdump.mem imageinfo
Volatility Foundation Volatility Framework 2.6
INFO : volatility.debug : Determining profile based on KDBG search...
INFO : volatility.debug : Suggested Profile(s) : Win10x64_10586, Win10x64_14393, Win10x64_16299, Win2016x64_14393, Win10x64_15063
3)
AS Layer1 : SkipDuplicatesAMD64PagedMemory (Kernel AS)
AS Layer2 : FileAddressSpace (/home/analyzer/Desktop/vola2_6/volatility/memdump.mem)
PAE type  : No PAE
DTB : 0x1aa006L
KDBG : 0xf8006e5d14d0L
Number of Processors : 1
Image Type (Service Pack) : 0
KPCR for CPU 0 : 0xfffffb8006e06c000L
KUSER_SHARED_DATA : 0xfffffb78000000000L
Image date and time : 2018-03-27 13:01:57 UTC+0000
Image local date and time : 2018-03-27 15:01:57 +0200
```

Fig. 16.3 Volatility—imageinfo

Looking Fig. 16.3, you can see that Volatility suggests different profiles that can be used. Any will commonly work, to some extent, but otherwise it is a trial-and-error approach among the suggested profiles; you may notice differences in the output data and testing to find the best working profile is encouraged. Note that the profile name must be spelled with exact casing. *Imageinfo* will also report the time when the memory dump was created, expressed in UTC and local time.

Once the profile is determined, you may start using the different plugins that are available for memory analysis. Some of the plugins will be described in the upcoming chapters. For a complete documentation of the available plugins, there is a wealth of information available in the online documentation.³ You may also view available plugins through the help that is built into Volatility by issuing the following command:

```
Python vol.py -h
```

16.4 Volshell

As a final point before moving onto the practical demonstrations on memory analysis, volshell will be briefly introduced. Volshell is basically an interface that you can invoke that lets you explore a memory dump interactively. In essence, it allows you to print data at a specific address of the memory relating to a process. You may also walk linked lists and disassemble instructions at a certain address. As such, volshell allows you to view the data or a process in an address of your choosing and allows you to see the exact instructions of a process in memory; during malware analysis, this can be extremely valuable. However, this is a level of memory analysis that is well beyond the scope of this book. If you are interested,

³<https://github.com/volatilityfoundation/volatility/wiki/Command-Reference>.

there are several sources that can provide you with further knowledge, including “The art of memory forensics” by Ligh et al. (2014).

The remainder of this section will introduce memory forensics in a more practical manner. Since there are some distinct differences in how one would carry out different tasks in different scenarios, the upcoming chapter will discuss memory analysis from a crime investigation scenario and the section will end with a discussion on memory analysis with the target of detecting malware.

References

- Ligh, M. H., Case, A., Levy, J., & Walters, A. (2014). *The art of memory forensics: detecting malware and threats in windows, linux, and Mac memory*. New York: Wiley.
- Volatility Foundation. (2017). Volatility Foundation. Available Online: <http://www.volatilityfoundation.org/>. Fetched 6 July 2017.

Memory Analysis in Criminal Investigations

17

Memory analysis during a forensic examination in a crime scenario is usually about looking for information that can be used in court. As been previously discussed, the possible targets of such an examination can range from finding e-mails to detecting malware. What is of actual interest will differ, and the intent of this chapter is to introduce and describe some of the Volatility modules that the author found to be useful during a forensic examination.

As a start, it is commonly interesting to view the processes that was running on the computer at the time of the memory dump. This can provide insight into what software that was running on the computer and, thus, give valuable hints on where the continued analysis should focus. The module to use for this purpose is *pslist*. As shown in Fig. 17.1, *pslist* will provide a listing of processes that were running at the time of the memory dump.

Continuing along the same line is *netscan* that will report networking information. As shown in Fig. 17.2, *netscan* can also reveal running programs and what remote computers the examined computer is connected to and so on. From a forensic standpoint, finding information about network connections can help reveal if there should be other computers of relevance for the case.

Another module that can be neat for criminal forensics is *envars* that will display the environmental variables for one or all process. This can assist in figuring out where to look for artifacts relating to an application and decipher what users that has been active on a system. Figure 17.3 shows an output sample from the AxCrypt.exe process that shows that it appears to belong to the username “joaki”. This will tell us that the user is, most likely, present on the system and that the user has started the application AxCrypt.exe.

As previously discussed, one of the great powers of memory analysis is the ability to find open files that are stored encrypted. One way to begin the quest for open files is by using the module *filescan* that scans the memory dump for open files. *Filescan* will return a list of open files including the physical offset to where in memory the file is located, as shown in Fig. 17.4. Note that it is very helpful to filter

Offset(V)	Name	PID	PPID	Thds	Hnds	Sess	Wow64	Start	Exit
0xfffff9d032ce92440	System	4	0	94	0	-----	0	2018-03-27 11:55:06 UTC+0000	
0xfffff9d032e546580	smsvc.exe	320	4	2	0	-----	0	2018-03-27 11:55:06 UTC+0000	
0xfffff9d032e4b7580	crss.exe	404	396	9	0	0	0	2018-03-27 11:55:10 UTC+0000	
0xfffff9d032e73080	smss.exe	476	320	0	-----	1	0	2018-03-27 11:55:11 UTC+0000	2018-03
0xfffff9d032e76080	wininit.exe	484	396	1	0	0	0	2018-03-27 11:55:11 UTC+0000	
0xfffff9d032e76b7580	crss.exe	496	476	11	0	1	0	2018-03-27 11:55:11 UTC+0000	
0xfffff9d032ebc6080	winlogon.exe	556	476	5	0	1	0	2018-03-27 11:55:11 UTC+0000	
0xfffff9d032ebc2880	services.exe	580	484	7	0	0	0	2018-03-27 11:55:11 UTC+0000	
0xfffff9d032e94a080	lsass.exe	616	484	11	0	0	0	2018-03-27 11:55:11 UTC+0000	
0xfffff9d032ea6b580	svchost.exe	704	588	21	0	0	0	2018-03-27 11:55:11 UTC+0000	
0xfffff9d032ead2080	fontdrvhost.exe	712	556	5	0	1	0	2018-03-27 11:55:11 UTC+0000	
0xfffff9d032ead1080	fontdrvhost.exe	720	484	5	0	0	0	2018-03-27 11:55:11 UTC+0000	
0xfffff9d032ee68400	svchost.exe	804	588	16	0	0	0	2018-03-27 11:55:12 UTC+0000	
0xfffff9d032e651000	dmoc.exe	604	556	12	0	1	0	2018-03-27 11:55:12 UTC+0000	

Fig. 17.1 Volatility—plst

Offset(P)	Proto	Local Address	Foreign Address	State	Pid	Owner	Created
0xd9d32d3376e0	UDPv4	0.0.0.0:3782	*.*	Bind	800	svchost.exe	2018-03-27 13:01:43 UTC+0
0x00							
0xd9d32d465ec0	UDPv4	0.0.0.0:0	*.*	Bind	272	AxCrypt.exe	2018-03-27 12:57:14 UTC+0
0x00							
0xd9d32d46b010	UDPv4	0.0.0.0:0	*.*	Bind	272	AxCrypt.exe	2018-03-27 12:57:14 UTC+0
0x00							
0xd9d32d46b010	UDPv6	::::	*.*	Bind	272	AxCrypt.exe	2018-03-27 12:57:14 UTC+0
0x00							
0xd9d32d46c010	UDPv4	0.0.0.0:0	*.*	Bind	272	AxCrypt.exe	2018-03-27 12:57:14 UTC+0
0x00							

Fig. 17.2 Volatility netscan

Offset(P)	Proto	Local Address	Foreign Address	State	Pid	Owner	Created
0xd9d32d3376e0	UDPv4	0.0.0.0:3782	*.*	Bind	800	svchost.exe	2018-03-27 13:01:43 UTC+0
0x00							
0xd9d32d465ec0	UDPv4	0.0.0.0:0	*.*	Bind	272	AxCrypt.exe	2018-03-27 12:57:14 UTC+0
0x00							
0xd9d32d46b010	UDPv4	0.0.0.0:0	*.*	Bind	272	AxCrypt.exe	2018-03-27 12:57:14 UTC+0
0x00							
0xd9d32d46b010	UDPv6	::::	*.*	Bind	272	AxCrypt.exe	2018-03-27 12:57:14 UTC+0
0x00							
0xd9d32d46c010	UDPv4	0.0.0.0:0	*.*	Bind	272	AxCrypt.exe	2018-03-27 12:57:14 UTC+0
0x00							

Fig. 17.3 Volatility—envars

the output using *grep* as a computer normally has loads of open files. Make note of the file called *encrypted.txt*, locating that file will now be our target.

Continuing the hunt for interesting files, there is the module called *mftparser*. What this module will do is look for Master File Table entries and, if specified, dump any resident files that can be found. Remember from Chap. 3 that files of about 600 bytes and smaller are completely stored in the Master File Table (MFT) and should be contained in a dump of the MFT. In this case, the module was used by issuing the command Volatility *-f memoryimage -profile = selectedmemoryprofile mftparser >> outfile.txt*. This stores the output to the file *outfile.txt* for further analysis. Parsing the output further with the Linux command *cat outfile.txt |grep -context = 15 encrypted* allowed for a search for the keyword *encrypted* in the output data. This sequence resulted in the output as shown in Fig. 17.5, displaying what appears to be a plain text version of the file we first saw by using the *filescan* module.

Continuing the list of commands useful for memory analysis in criminal investigations is one of the more useful modules *yarascan*. *Yarascan* is a module that allows for text searches in an entire memory dump. While you could do the same

```
root@volabox:/home/analyizer/Desktop/vola2.6/volatility# python vol.py -f memdump.mem --profile="Win10x64_16299" filescan | grep txt
Volatility Foundation Volatility Framework 2.6
0x00009d032d271d60 16 0 R--rwd \Device\HarddiskVolume2\Users\j0aki\AppData\Local\Package\Microsoft.Windows.Cortana_cw5lh2txwy\LocalSt
ate\DeviceSearchCache\SettingsCache.txt
0x00009d032d9e938  52257 1 RW-r-d \Device\HarddiskVolume2\ProgramData\Microsoft\Windows Defender\Network Inspection System\Support\NisLog.tx
t
0x00009d032d903a40 15 0 R--rwd \Device\HarddiskVolume2\ProgramData\Microsoft\Windows Defender\Network Inspection System\Support\NisLog.tx
t
0x00009d032d93e50 16 0 RW---- \Device\HarddiskVolume2\Users\j0aki\AppData\Local\AxCrypt\rqamnxpo\encrypted.txt
0x00009d032f7076740  32762 1 RW-rw- \Device\HarddiskVolume2\Users\j0aki\AppData\Local\Microsoft\OneDrive\settings\Personal\downloads3.txt
```

Fig. 17.4 Volatility filescan

FILE NAME	Creation	Modified	MFT Altered	Access Date	Name/Path
	2018-09-27 13:00:38 UTC+0000	2018-09-27 13:00:38 UTC+0000	2018-09-27 13:00:38 UTC+0000	2018-09-27 13:00:38 UTC+0000	Users\j0aki\AppData\Local\AxCrypt\rqamnxpo\encrypted.txt
DATA	00000000: 54 45 58 54 54 47 49 49 4e 44 49 4e 4d 45 45 4d	TEXTOFNOTIMER			

Fig. 17.5 Filtered output from mftparser

using almost any forensic toolkit, it should be mentioned that doing searches in the context of Volatility allows for better results as Volatility is using specific memory profiles that enables it to view memory just as the computer did while it is likely that a forensic toolkit will view memory as an unstructured blob of data. *Yarascan* is a powerful and flexible tool that allows you to specify search strings as plain text, as shown in Fig. 17.6, or as a byte pattern represented in hex, as shown in Fig. 17.7.

Note that the result will be presented as the data from the beginning of the hit and then subsequent addresses in memory. As shown in Fig. 17.7, every hit contains information about the process the hit is found in and the memory address of that hit, located in the left column. If further analysis of the surrounding data is interesting, *volshell* can be used for that purpose.

The examples so far have been created using a memory dump from a computer running Windows 10 build 1709. There are some more modules that should be of great interest for a forensic examiner, mostly pertaining to the registry. Unfortunately, at the time of writing this book, it appears as if Volatility is not able to read registry data from the memory dump used. For that reason, the remainder of this chapter is written using a memory dump supplied at the Web site belonging to the book “The art of memory forensics” and is called sample009.bin.¹ The first registry module of interest is called *hivelist*. This module simply lists the registry hives that are present in memory, as shown in Fig. 17.8.

Continuing the journey into registry, another useful module is called *hashdump*. As shown in Fig. 17.9, it will provide you with two interesting pieces of information; first, it will give you the usernames of the users present on the computer. It will also provide you with their password hashes.

¹www.memoryanalysis.net/amf.

Fig. 17.6 Yarascan using a string search

Fig. 17.7 Yarascan using a byte pattern

```
root@volbox:/home/volbox/Desktop/volatility# python vol.py -f memsample -p profile="WinXPSP2x86" hivelist
Volatility Foundation Volatility Framework 2.6
Virtual Physical Name
.....
0x1e1bc0e08 0xb0c127808 [Device\HarddiskVolume1\Documents and Settings\Mal Ware\Local Settings\Application Data\Microsoft\Windows\UsrClass.dat]
0x1e1982758 0xb0c127808 [Device\HarddiskVolume1\Documents and Settings\Mal Ware\NTUSER.DAT]
0x1e1855b68 0x3a1be768 [Device\HarddiskVolume1\Documents and Settings\LocalService\Local Settings\Application Data\Microsoft\Windows\UsrClass.dat]
0x1e17da48 0x39ff08748 [Device\HarddiskVolume1\Documents and Settings\LocalService\NTUSER.DAT]
0x1e17d948 0x39ff08748 [Device\HarddiskVolume1\Documents and Settings\NetworkService\Local Settings\Application Data\Microsoft\Windows\UsrClass.dat]
0x1e18c2148 0x3a0242418 [Device\HarddiskVolume1\Documents and Settings\NetworkService\NTUSER.DAT]
0x1e1749988 0x370595808 [Device\HarddiskVolume1\WINDOWS\system32\config\software]
0x1e177b668 0x3707de868 [Device\HarddiskVolume1\WINDOWS\system32\config\default]
0x1e1485808 0x3707df108 [Device\HarddiskVolume1\WINDOWS\system32\config\SAM]
0x1e16ab668 0x370cebc68 [Device\HarddiskVolume1\WINDOWS\system32\config\SECURITY]
0x1e395b668 0x37024eb68 [no name]
0x1e1855b68 0x32a9eb68 [Device\HarddiskVolume1\WINDOWS\system32\config\system]
0x1e02a9e08 0x32a9eb68 [no name]
```

Fig. 17.8 Volatility hivelist

```
root@volabox:/home/analyzer/Desktop/volatility# python vol.py -f memsample --profile="WinXPSP2x86" hashdump
Volatility Foundation Volatility Framework 2.6
Administrator:500:e52ac67419a9224a3b10ff3fa6cb6d:8846f7eaaee8fb117ad06bbdd830b7586c:::
Guest:1001:aad3b455b1404e4eadab34b355b1404e:::31d6fcfe0d16ae93b173c59d7e0c089c0:::
HelpAssistant:1000:7bfaf4ff08b084b6e435a392e87b9ff9:4a26b2608532aecc9e56a76826f41b:::
SUPPORT_388994:1002:aad3b455b1404eeadab34b355b1404e:::760fa725e1249aaz2ddda281e6fc1:::
Mal_Ware:1003:aad3b455b1404e::adab34b355b1404e;31d6fcfe0d16ae93b173c59d7e0c089c0:::
```

Fig. 17.9 Volatility hashdump

Knowing what registry hives that are present in memory; you may also use the module *printkey* to print the values and sub-keys present in a sub-key. Figure 17.10 shows compressed output from the module *printkey* invoked by the following command:

```
 Python vol.py -f memsample -profile='`WinXPSP2x86`' printkey -K`'Microsoft\Windows NT\CurrentVersion'
```

```
Legend: (S) = Stable (V) = Volatile
-----
Registry: \Device\HarddiskVolume1\WINDOWS\system32\config\software
Key name: CurrentVersion (S)
Last updated: 2008-09-18 05:33:00 UTC+0000

Subkeys:
(S) Accessibility
(S) AeDebug
(S) Asr
(S) Classes
(S) Compatibility
(S) Compatibility32
(S) Console
(S) Drivers
(S) drivers.desc

OUTPUT OMITTED.....
```

Values:

```
REG_SZ SubVersionNumber : (S) ^
REG_SZ CurrentBuild : (S) 1.511.1 () (Obsolete data - do not use)^@
REG_DWORD InstallDate : (S) 1208455061
REG_SZ ProductName : (S) Microsoft Windows XP^@
REG_SZ RegDone : (S) ^
REG_SZ RegisteredOrganization : (S) ^
REG_SZ RegisteredOwner : (S) Mal^@
REG_SZ SoftwareType : (S) SYSTEM^@
REG_SZ CurrentVersion : (S) 5.1^@
```

Fig. 17.10 Volatility printkey

The value supplied after `-K` should be a path to a key in registry. As per default, Volatility will scan all registry hives for the supplied key and report any found sub-keys and values. As seen in the sample memory, the name of the registered owner could be determined to be “Mal”.

Moving away from registry artifacts in memory a module that deserves to be mentioned is *screenshot*. What it does is that it attempts to create a mock-up screenshot showing how the screen looked for every active user session found in memory. At times, this can provide insight into what the user could actually see on his or her screen. There are two things to notice about this module. First, every active session, including non-interactive sessions, will get a screenshot generated. This means that several empty pictures will be generated. Second, the screenshot will not look just as a screenshot from a running desktop; it is more of a mock-up that can tell you some things about what Windows the user had open.

The final part to notice in this chapter is three modules that are used to detect information relating to a popular encryption software called TrueCrypt. While not demonstrated in this book, it is good to know about their existence and try them yourself whenever there is any suspicion of the software TrueCrypt being used. Those modules are:

- *Truecryptsummary* that returns a summary of information about TrueCrypt
- *Truecryptpassphrase* that looks for cached TrueCrypt passphrases
- *Truecryptmaster* that looks for TrueCrypt master keys.

17.1 Questions and Tasks

Download the memory dump called sample009.bin from www.memoryanalysis.net/amf, and use volatility to answer the following questions (create a memory dump of your own computer and finish the tasks if you cannot get hold of the suggested one; FTK imager can be used to create the dump):

1. When was the memory dump created?
2. What process has the PID of 1320?
3. What is the username of the user with RID 1003?
4. Are there any open network connections for PID 1320?

Changing the topic from criminal forensics to malware analysis, the first thing to know about using memory analysis to detect malware is to understand that it is, to a great extent, about understanding how a computer would normally operate and the find what differs from that. To benefit from this chapter, you should have a fair understanding of what malware includes, and at its essence it is fair to describe malware as code that does something that is not intended to happen on the computer. Depending on what the person that created the malware wanted to achieve, this can be about almost anything.

However, as a beginning to this demonstration on malware analysis it appears reasonable to discuss a few different concrete things that a malware may do. The first is one that is rather obvious, a malware will usually attempt to disguise itself. This could include using different approaches in order to hide itself from process listings and similar. Further, a malware will commonly try to access stuff it is not supposed to access. What this means is that a malware may infect a process and try to make that process do something it is not supposed to. Another identifier for a malware is that it sometimes tries to create network connections. This can, for instance, be in order to collect information from the infected host and send it to somewhere else. All in all, malware analysis is about looking for processes that should not be present in memory at all or that behaves in a way that does not follow the norm.

For the practical demonstration, we will look into a memory sample that is infected with a Trojan horse called spyeye. The memory sample was taken from a computer running Windows XP, but the steps taken for analysis of a more modern computer would be the same. To begin the examination, the *imageinfo* module is used to determine what memory profile to use, as depicted in Fig. 18.1.

As shown in Fig. 18.1, you can see that Volatility suggests different profiles that can be used. In this case, the WinXPSP2x86 profile is fine and that will be used throughout the rest of this example. Getting started with our examination, a quick way to get some low hanging fruit would be to start looking at what processes that was running at the computer at the time of the memory dump, just as in the previous example we will use the *pslist* for this purpose, you may also use *pstree* that will

```
root@volabox:/home/analyizer/Desktop/volatility# python vol.py -f spyeye.vmem imageinfo
Volatility Foundation Volatility Framework 2.6
INFO : volatility.debug : Determining profile based on KDBG search...
Suggested Profile(s) : WinXPSP2x86, WinXPSP3x86 (Instantiated with WinXPSP2x86)
AS Layer1 : IA32PagedMemoryPae (Kernel AS)
AS Layer2 : FileAddressSpace (/home/analyizer/Desktop/volatility/spyeye.vmem)
PAE type : PAE
DTB : 0x319000L
KDBG : 0x80545b60L
Number of Processors : 1
Image Type (Service Pack) : 3
KPCR for CPU 0 : 0xffffdfff000L
KUSER_SHARED_DATA : 0xffffd00000L
Image date and time : 2011-01-06 14:50:19 UTC+0000
Image local date and time : 2011-01-06 09:50:19 -0500
```

Fig. 18.1 Volatility imageinfo

provide output that makes parent/child relationships more visual. The output will be a listing of processes found by walking the doubly linked list that contains the processes. The output for our case is presented in Fig. 18.2.

The list of processes in memory is stored in a doubly linked list and the *pslist* module will walk that list and output the processes found therein. Whenever a process is terminated it is removed from the list, making it uncommon to discover terminated processes using *pslist*. Also, a technique that is sometimes used by malware to avoid detection is to remove themselves from the process list even if they are not terminated. Thus, a running process that is not presented using *pslist* would be suspicious. The module *psscan* also looks for processes but does not rely on the linked list, instead it scans the memory for the objects that are the actual processes and presents a process listing based on that. Thus, a next step would be to use *psscan*, the output from *psscan* is presented in Fig. 18.3.

At this time, it would be time for some analysis of the output. First, it is reasonable to see if *psscan* found any running processes that was not detected by *pslist*. If any such profile is found, it can be a process that is trying to hide itself and

```
root@volabox:/Desktop/volatility$ python vol.py -f spyeye.vmem --profile=WinXPSP2x86 pslist
Volatility Foundation Volatility Framework 2.6
Offset(V) Name PID PPID Thds Hnds Sess Wow64 Start Exit
----- -----
0xb25c8380 System 4 0 58 387 ----- 0 0 2010-11-11 22:02:00 UTC+0000
0xb23fe020 smss.exe 572 4 3 19 ----- 0 0 2010-11-11 22:02:13 UTC+0000
0xb2503220 csrss.exe 636 572 13 399 0 0 2010-11-11 22:02:13 UTC+0000
0xb114c000 winlogon.exe 660 572 21 596 0 0 2010-11-11 22:02:13 UTC+0000
0xb2503240 lsass.exe 704 660 17 205 0 0 2010-11-11 22:02:15 UTC+0000
0xb24264c0 lsass.exe 716 660 20 365 0 0 2010-11-11 22:02:15 UTC+0000
0xb230c5f0 vmbtchip.exe 872 704 2 26 0 0 2010-11-11 22:02:16 UTC+0000
0xb226cd40 svchost.exe 904 704 16 191 0 0 2010-11-11 22:02:16 UTC+0000
0xb23f2020 svchost.exe 972 704 9 264 0 0 2010-11-11 22:02:17 UTC+0000
0xb22a6758 svchost.exe 1068 704 58 1256 0 0 2010-11-11 22:02:17 UTC+0000
0xb14b020 svchost.exe 1108 704 7 82 0 0 2010-11-11 22:02:17 UTC+0000
0xb2405de0 svchost.exe 1232 704 13 169 0 0 2010-11-11 22:02:18 UTC+0000
0xb2436a40 spoolsv.exe 1456 704 12 121 0 0 2010-11-11 22:02:21 UTC+0000
0xb2030000 spoolsv.exe 1540 704 6 95 0 0 2010-11-11 22:02:26 UTC+0000
0xb2072560 igc.exe 1612 704 6 149 0 0 2010-11-11 22:02:27 UTC+0000
0xb2284b00 vmtoolsd.exe 1816 704 6 268 0 0 2010-11-11 22:02:30 UTC+0000
0xb22e6970 VMUpgradeHelper 1872 704 4 180 0 0 2010-11-11 22:02:30 UTC+0000
0xb23e32f0 explorer.exe 1008 680 15 468 0 0 2010-11-11 22:02:55 UTC+0000
0xb1ec2020 TSMNCache.exe 1252 1008 9 58 0 0 2010-11-11 22:02:58 UTC+0000
0xb1ebd300 VMwareTray.exe 1484 1008 2 51 0 0 2010-11-11 22:03:00 UTC+0000
0xb2159500 VMwareUser.exe 1588 1008 7 236 0 0 2010-11-11 22:03:00 UTC+0000
0xb214b181 jusched.exe 1672 1008 2 97 0 0 2010-11-11 22:03:00 UTC+0000
0xb2277080 wsusutil.exe 556 1008 4 107 0 0 2010-11-11 22:03:00 UTC+0000
0xb2457900 wsusutil.exe 1040 704 5 114 0 0 2010-11-11 22:03:14 UTC+0000
0xb2458020 alg.exe 2108 704 7 187 0 0 2010-11-11 22:03:54 UTC+0000
0xb2389020 wscntry.exe 2772 1008 2 29 0 0 2010-11-11 22:03:56 UTC+0000
0xb1f7a708 WPFFontCache_V0 3084 704 7 70 0 0 2010-11-11 22:05:04 UTC+0000
0xb1f5e020 iuchek.exe 3892 1672 3 105 0 0 2010-11-11 22:08:01 UTC+0000
0xb2226e40 cleansweep.exe 2268 1008 6 ----- 0 0 2011-01-06 14:36:52 UTC+0000 2011-01-06 14:36:52 UTC+0000
0xb20bd760 gmr.exe 2728 1008 2 33 0 0 2011-01-06 14:37:41 UTC+0000
```

Fig. 18.2 Volatility pslist

Offset (R)	Name	PID	PPID	PDB	Time created	Time exited
0x00000000001ab1300	VMwareTray.exe	1484	1008	0x0a940180	2010-11-11 22:03:00 UTC+0000	
0x00000000001ec2020	TSMCache.exe	1252	1008	0x0a9401340	2010-11-11 22:02:50 UTC+0000	
0x00000000001ed9b50	wmiprvse.exe	2912	888	0x0a3904c0	2010-11-11 21:57:43 UTC+0000	
0x00000000001fb020	svchost.exe	1108	784	0x0a940140	2010-11-11 22:02:17 UTC+0000	
0x00000000001f4c550	winlogon.exe	668	572	0x0a940060	2010-11-11 22:02:14 UTC+0000	
0x00000000001f5e020	juchck.exe	3892	1672	0x0a9402e0	2010-11-11 22:08:01 UTC+0000	
0x00000000001f7a708	WPFFontCache.v0	3084	784	0x0a940400	2010-11-11 22:05:04 UTC+0000	
0x00000000001f95758	svchost.exe	1540	784	0x0a9401c0	2010-11-11 22:02:26 UTC+0000	
0x00000000002072650	jqs.exe	1612	784	0x0a940200	2010-11-11 22:02:27 UTC+0000	
0x0000000000207d760	services.exe	704	668	0x0a940080	2010-11-11 22:02:15 UTC+0000	
0x0000000000214b760	gmr.exe	2728	1008	0x0a9403e0	2011-01-06 14:37:41 UTC+0000	
0x0000000000214b818	jusched.exe	1672	1008	0x0a940300	2010-11-11 22:03:09 UTC+0000	
0x00000000002159958	WmwareUser.exe	1588	1008	0x0a9402e0	2010-11-11 22:03:09 UTC+0000	
0x00000000002226b48	cleansweep.exe	2258	1008	0x0a940460	2011-01-06 14:36:52 UTC+0000	2011-01-06 14:36:52 UTC+0000
0x00000000002226b48	svchost.exe	904	784	0x0a9400e0	2010-11-11 22:02:16 UTC+0000	
0x0000000000226cd00	vtmtoolsd.exe	1816	784	0x0a940240	2010-11-11 22:02:39 UTC+0000	
0x000000000022a7058	svchost.exe	1668	784	0x0a940120	2010-11-11 22:02:17 UTC+0000	
0x000000000022a6918	VMUpgradeHelper	1872	784	0x0a940260	2010-11-11 22:02:39 UTC+0000	
0x00000000002365f8	vmacthlp.p.exe	872	784	0x0a9400c0	2010-11-11 22:02:16 UTC+0000	
0x00000000002367d00	wuauctl.exe	536	1068	0x0a9402c0	2010-11-11 22:03:33 UTC+0000	
0x00000000002389e00	wscnfy.exe	2772	1068	0x0a940380	2010-11-11 22:03:56 UTC+0000	
0x000000000023a3b48	explorer.exe	1008	688	0x0a940320	2010-11-11 22:02:55 UTC+0000	
0x000000000023f2020	svchost.exe	972	784	0x0a9401b0	2010-11-11 22:02:17 UTC+0000	
0x000000000023fe020	smss.exe	572	4	0x0a940920	2010-11-11 22:02:09 UTC+0000	
0x00000000002406fa0	svchost.exe	1232	784	0x0a940160	2010-11-11 22:02:18 UTC+0000	
0x000000000024264c0	lsass.exe	716	668	0x0a9400e0	2010-11-11 22:02:15 UTC+0000	
0x00000000002436480	spoolsv.exe	1456	784	0x0a9401a0	2010-11-11 22:02:19 UTC+0000	
0x000000000024578b0	lmapi.exe	1040	784	0x0a940220	2010-11-11 22:03:54 UTC+0000	
0x00000000002458020	alg.exe	2108	784	0x0a940360	2010-11-11 22:03:54 UTC+0000	
0x00000000002563220	csrss.exe	636	572	0x0a940040	2010-11-11 22:02:13 UTC+0000	
0x000000000025c8830	System	4	0	0x00319000		

Fig. 18.3 Volatility psscan

is therefore a target for continued examination. The discrepancy found in our case is the process *wmiprvse.exe*. This process would belong to the Windows management instrumentation that is part of the operating system. However, the fact that it is not found using *pslist* and that its parent process, with id 888 is nowhere to be found is odd. In this case, one could dump the memory of the process and run in through a virus scanner, let us do that before we continue with our examination. The easiest way to dump the memory of a process would be to use *procdump*, in this case Volatility outputs that it is not possible to get the executable for the process and using *memmap* to see if the process has any pages in memory returns nothing. The conclusion at this stage would be that *wmiprvse.exe* do not have any data that we can work on and thus we have to move on. Of course, now one could use volshell to manually explore the data at the offset, but for now we are out for low hanging fruit.

The final step in looking for suspicious processes would be to just look at the active processes and see if there are any that we do not expect. This approach requires you to know a bit about what processes to expect and that comes with experience. The game is basically to look up any process that you do not know to be safe, using Google. But before we do that, we should look for more suspicious data. In this case, there is one process, *cleansweep.exe*, which should attract our attention. This is because it appears to have been terminated at exactly the same time as it was started. In my experience, this is not a common behavior. Also, it spent a long time in the doubly linked list for active processes, after it was terminated. This is shown by *pslist*. Again, the way to go would be to use *procdump* to extract it from memory, in this case it also failed because some page was paged out. Instead, one can use *memdump* to dump the memory pages still in memory using the following command:

Offset(P)	Local Address	Remote Address	Pid
0x01eacc00	192.168.16.129:1039	65.55.185.26:443	1068
0x01fd3170	192.168.16.129:1040	207.46.21.58:80	1068

Fig. 18.4 Volatility connscan

Offset(V)	PID	Port	Proto	Protocol	Address	Create Time
0x822ea7c0	3892	1026	6	TCP	0.0.0.0	2010-11-11 22:08:01 UTC+0000
0x81f73e98	716	500	17	UDP	0.0.0.0	2010-11-11 22:02:27 UTC+0000
0x822453b8	4	445	6	TCP	0.0.0.0	2010-11-11 22:02:08 UTC+0000
0x81f497e0	972	135	6	TCP	0.0.0.0	2010-11-11 22:02:17 UTC+0000
0x8236c510	2108	1025	6	TCP	127.0.0.1	2010-11-11 22:03:54 UTC+0000
0x81f61ad8	1068	123	17	UDP	127.0.0.1	2011-01-06 14:36:59 UTC+0000
0x824b13d8	716	0	255	Reserved	0.0.0.0	2010-11-11 22:02:27 UTC+0000
0x81fd8d58	1232	1990	17	UDP	127.0.0.1	2011-01-06 14:36:59 UTC+0000
0x822557f0	716	4500	17	UDP	0.0.0.0	2010-11-11 22:02:27 UTC+0000
0x81f483b8	4	445	17	UDP	0.0.0.0	2010-11-11 22:02:08 UTC+0000
0x81f49908	1612	5152	6	TCP	127.0.0.1	2010-11-11 22:02:27 UTC+0000

Fig. 18.5 Volatility sockets

```
Python vol.py -f spyeye.vmem --profile='`WinXPSP2x86`'
memdump -D dump / -p 2268
```

At this stage, one would scan the output data using a virus scanner and in this case there were no hits forcing the examination to continue. A reasonable next step could be to look for network activity. Beginning this effort one can use *connscan* to find TCP connections. The output for our case is shown in Fig. 18.4.

A quick lookup shows that those IP addresses are belonging to Microsoft meaning a dead end and that our efforts have to continue. Continuing the network lane, we can use sockets, as shown in Fig. 18.5.

The *sockets* plugin will tell us what processes that has active listening sockets. Thus, we can reference the list to see if there are any processes that are listening to network connections when they should not. Looking at our list of processes with sockets, we can determine the following:

- PID 3892 is jucheck.exe and has to do with updating java.
- PID 716 is lsass.exe that handles logins to the windows computer. One could consider it having open sockets is indeed a suspicious behavior but looking to the Microsoft official documentation it is actually supposed to have sockets open on port 500 and 4500, as in this case.
- PID 4 is system and the 445 port that the sockets for is listening to is related to SMB, the default windows file sharing protocol.
- PID 972 is svchost.exe and handles services. The port 135 is for remote management.
- PID 2108 is alg.exe that helps programs get access to the internet. As such, it having open sockets is normal.
- PID 1068 is another instance is svchost.exe and so is PID 1232.

```

Process: explorer.exe Pid: 1008 Address: 0xeab0000
Vad Tag: VadS Protection: PAGE_EXECUTE_READWRITE
Flags: CommitCharge: 54, MemCommit: 1, PrivateMemory: 1, Protection: 6

0x0eab0000 4d 5a 90 00 03 00 00 00 04 00 00 00 ff ff 00 00 MZ...
0x0eab0010 b8 00 00 00 00 00 00 00 40 00 00 00 00 00 00 00 ...
0x0eab0020 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 ...
0x0eab0030 00 00 00 00 00 00 00 00 00 00 00 00 00 00 01 00 ...

0x0eab0000 4d DEC EBP
0x0eab0001 5a POP EDX
0x0eab0002 90 NOP
0x0eab0003 0003 ADD [EBX], AL
0x0eab0005 0000 ADD [EAX], AL
0x0eab0007 000400  ADD [EAX+EAX], AL
0x0eab000a 0000 ADD [EAX], AL
0x0eab000c ff DB 0xff
0x0eab000d ff00 INC DWORD [EAX]
0x0eab000f 00b800000000 ADD [EAX+0x0], BH
0x0eab0015 0000 ADD [EAX], AL
0x0eab0017 004000  ADD [EAX+0x0], AL

```

Fig. 18.6 Volatility malfind

The data from *sockets* appears to be another dead end, so let us go back to the initial process listing where *cleansweep.exe* appeared to be a suspicious process. It has a parent PID of 1008 that belongs to *explorer.exe*. This is normal for a user activated process, they will commonly have *explorer.exe* as their parent. Anyhow, let us continue exploring *cleansweep.exe* using the plugin *malfind*. While that did not provide any hits it would be interesting to do *malfind* on the parent process, 1008, as well. At this stage, there were some hits indicating that there are suspicious instructions within the *explorer.exe* process. At this stage, we can supply –D to *malfind* to output the suspicious code as files that we can run through a virus scanner. The command used is

```
Python vol.py -f spyeye.vmem --profile='`WinXPSP2x86`'
malfind -D dump/ -p 1008
```

Analyzing the output files using the website Virustotal¹ generates loads of hits for the Trojan horse Spyeye. Thus, we used memory analysis to conclude that the host we are analyzing was infected with spyeye.

Backing the tape just a little bit, one should understand what *malfind* actually does. At a glance, it looks for malicious executables and shellcode within processes. In our sample, it was directed as a single process but it can also be used to search the entire memory dump. When doing its analysis, *malfind* will look at two different things, the data and the disassembly of the data. This is visualized in Fig. 18.6 where the top portion of the output is data in hex and the bottom part is the assembly code of that data.

Looking to the code section, *malfind* will look for executables, in our case the data section begins with *MZ* that identifies the start of an executable. Further,

¹<https://www.virustotal.com/>.

malfind will also look at the disassembly to find actual instructions that are suspicious. Note that *malfind* will often generate lot of false positives since all executables are not evil and all suspicious instructions are not actually malicious. As such, the output of *malfind* should be further examined. One way to do that is to run the output of *malfind* through some antivirus for scanning.

While this demonstration does not, by far, cover the steps that needs to be taken to detect any malware, it does demonstrate what malware analysis is about. Namely using different ways of looking at the data in the memory dump in order to find something suspicious and move on. In this case, the cleansweep.exe process was immediately suspicious just from the process listing and googling for it would reveal that it was probably a cause of the infection. Also, it is important to notice that malware usually wants to infect legitimate processes. That is a method that will make the malicious instructions look legitimate and provide them with permissions needed to do badly. As such, it is good practice to not only focus on the actual process that is suspicious but also processes that it has some relationship with.

18.1 Questions and Tasks

Download the memory dump called Sample009.bin from www.memoryanalysis.net/amf and use Volatility to answer the following questions (create a memory dump of your own computer and finish the tasks if you cannot get hold of the suggested one, FTK imager can be used to create the dump):

1. Run *pslist* and *psscan*, are there any process present in *psscan* that is not listed using *pslist*, if so, name it?
2. Why does *pslist* and *psscan* provide different output?
3. Use *connscan* and determine if there are any suspicious network connections.
4. As a final task, do a memory dump of your own computer and try to determine if you are infected with any malicious code.

Appendix A

Solutions

This appendix presents answers to the questions and tasks for each chapter. Where it is not possible to provide an answer, a discussion is presented instead.

A.1 Chapter 1

1. Forensic experts are involved in almost every kind of case. It is very common for digital evidence to be present in any kind of investigation ranging from theft to fraud to murder. The forensic expert main duty is to examine digital evidence. The forensic expert may also assist during house searches and participate as a consultant on technical questions. IT is quite common that the forensic expert is called to court as a witness, and it happens that the forensic expert assists during interrogations.
2. In example to investigate if someone broke company regulation. Forensic experts are commonly hired to analyze what happened during an intrusion or similar attack, or to recover data using forensic techniques.
3. All devices able to carry digital information.
4. The person who ordered the examination, the person owning or using the equipment that is being examined and the justice system.

A.2 Chapter 2

What you should learn from this task is that digital evidence is common in almost all types of criminal cases. Digital traces are left at many occasions in our lives and can tell much about what a person did, when and where. Discuss the results of this task with some of your peers and/or teacher!

A.3 Chapter 3

1. Secondary storage devices are every type of device that can store digital information for long-term preservation. While this excludes RAM and cache memory, it includes all types of hard drives, USB sticks, flash cards, CDs, DVDs and tapes.
2. The file is removed from the MFT, and thus, the drive space can be allocated to another file. Until the file is overwritten, it can easily be recovered by searching for file signatures.
3. Resident files are completely located in MFT and nonresident files are not.
4. Because different applications store data in different ways.
5. Use regedit to find out what time zone your computer is set to use.
6. A one-way function that takes some data as input and produces a digest that is unique for that input. For a hash algorithm to be secure, it must be collision resistant and cannot be reversible.

A.4 Chapter 4

1. File metadata is information that is maintained by the file system and provides information about a file. In the NTFS file system, the file owner, created date, modified date, accessed date and more are tracked. EXIF information is also metadata but additional metadata for pictures. This information is generated by the device taking a picture and can include whatever the camera manufacturer chooses but commonly includes camera make and model, time stamps, device serial number and GPS coordinates describing where the picture was taken.
2. Because they describe how files folders and executables have been used. This information can help deciding the origin of a file, how often a program has been used and so forth. Further, these artifacts can show if the computer accessed files and folder or even executables located on a remote storage or a USB device. As such, they can provide clues about what other devices that should be examined.
3. Whenever a folder containing pictures is listed in a mode where miniatures are displayed, a thumbcache database is created for that folder. This database is commonly not removed, and thus, the thumbcache will contain miniatures of pictures that has been deleted from the computer.
4. Examining log files will provide insight into how the computer or a specific program has been used. Many important events that happen in the operating system or a program leave a log entry, and further logs are used by programs to keep track of statistic, connections, messages and more. As such, analyzing log files can tell you about the circumstances of how a program or the system was

used. As one example, analyzing current time settings will tell you if the computer clock is correct or not. Analyzing the log files can tell you if the settings have ever been changed and this provides information about how reliable time stamps in the computer are.

5. The simple answer is whenever it is of importance to the case. As one example, it could be when a computer was analyzed as part of a crime about illicit images but no such material was found on the computer. However, a USB device was found in a location that the suspect and several others have access to. The USB device contained illicit images, but the suspect claimed that it was not his; however, analyzing the computer revealed that the USB device has been connected to the computer and used to view the images on the USB device. This was the case in an investigation that the author of this book conducted.
-

A.5 Chapter 5

1. It is an attack where the algorithm used in encryption is attacked and cracked, or the implementation of that algorithm. The idea is to find a weakness that allows you to decrypt data without having to figure out the correct password.
2. A brute force attack will try every possible password until the correct one is found making it an attack that will eventually find the correct password. The downside is that it is very slow and will never find longer password because the time required will be insane. A dictionary attack uses a predefined list of potential passwords and tests them in turn. Thus, it can be much quicker but will only work if the password is present in the dictionary.
3. Creating a good dictionary required the use of several sources of information including:
 - (a) Language-specific dictionaries
 - (b) Leaked databases
 - (c) Compilation of biographical information
 - (d) Text indexes.

A.6 Chapter 6

1. Because memory holds information that shows what the computer has done since the last reboot. The memory can also hold valuable data such as passwords and encrypted versions of decrypted data.
2. It is a bit-by-bit copy or a storage device. It is considered best practice to create a disk image and analyze the disk image instead of the actual storage device

- during a forensic examination. This is to ensure that the storage device is not compromised.
3. Volatile data is data that is stored for short-term usage. The contents of the RAM are an example of volatile data.
 4. Preparation enhances the ability to perform a live examination with good results. One way to prepare is to have a prepacked bag of tools, and another way is to read up on the suspect that is targeted. This allows you to get an idea of what to expect on the scene. Another part of the preparation step is to synchronize with police officers and others that are taking part in the house search so that you have a good idea about what to expect at the scene.
 5. It ensures that the computer that you are examining is not compromised and usually enhances performance. As such, it is often enforced by laws and regulations.
-

A.7 Chapter 7

1. Unbiased means that the results are produced and presented in an objective manner, and reproducible means that the way that the results were achieved is presented good enough for someone else to conduct the same examination with the same results. In a criminal context, this is important to ensure a fair investigation and trial of the suspect of the crime. Further, it means that whenever producing a forensic report that contains conclusions drawn by the forensic expert, those have to be clearly separated from the objective findings.
2. (a) Understand the case: Read up on the case to get an understanding of it.
(b) Analyze questions/purpose: Understand what the investigators want from the forensic examination.
(c) Find basic information: Get basic information from the examined devices, such as users and registered owner.
(d) Find information relating to objectives: Find data relating to what was established in (b).
(e) Analyze found information: Analyze the findings and draw conclusions.
(f) Report: Present the findings to the investigators.
3. So that, a reader can easily understand and interpret the conclusions drawn during the examination.
4. The simple answer is no in most legislation. This is because Dropbox is a cloud storage service. Analyzing data in the cloud will commonly require additional warrants. When you have a search warrant for a computer or a location that covers what you can find in that location or computer. This means that everything actually stored on the computer is up for grabs, but data stored in other locations is not. In the extreme, a file stored on Dropbox that is open would be stored in RAM and is as such not up for grabs. You may see that the computer is viewing Dropbox in a Web browser and that there are files of interest; you may

take a picture of the file listing but not open the actual files as that would require a file download from a remote location. Note that this topic is up for legal discussion in several legislations and that local law varies, and you should contact an expert on your local law to get a definitive answer to this dilemma.

A.8 Chapter 8

1. The images will likely differ in size since they were compressed in different ways.
2. You can use FTK imager, and it is available for free from the AccessData Web page.
3. You can use FTK imager, and it is available for free from the AccessData Web page.
4. As been clear throughout the book, what steps to take and in what order is case dependent. As such, there are cases where imaging would be done before collection of volatile data and such. In some jurisdictions, the decision can be premade by law since it may only allow for collection of secondary storage. However, more common would be a case where you believe that what is stored in secondary media is of most importance and there are reasons to believe that the computer cannot be accessible long enough for more tasks than imaging. One could also argue that if you believe that the most important evidence will be located in the Pagefile, you do not want to risk compromising that by running unnecessary processes that can cause the Pagefile to be modified due to paging.
5. The process is described by Halderman et al. (2009).

A.9 Chapter 9

1. Do it during preprocessing or as additional analysis in FTK, or apply the keyword search ingest module in Autopsy.
2. Happy searching!
3. The regular expressions will mean the following
 - (a) This is a quite evil example as it will match any string of numbers of any size.
 - (b) This will match any occurrence or the string .docx.
 - (c) This will match any occurrence or an alphanumerical string followed by a space followed by another string of alphanumerical characters. One could use this to match names; however, the purpose of this example is to show that some regular expressions will produce a lot of false positives.
 - (d) This will match the string .exe or the string .bin.

4. The differences that appear are due to the fact that the index search is limited by settings for noise words, delimiters and characters to include in the index. The live search will search all data in the case “as-is”.

A.10 Chapter 10

1. A mask is a way to express the pattern of a password and can be used to build brute force attacks or combined with dictionary attack. For one, you can have a dictionary attack and append a mask to make Hashcat try every word in the dictionary followed by a year or number.
2. A decryption attack is an attack when a weakness in a the encryption algorithm or implementation of it is exploited in order to crack whatever needs to be cracked without having to guess the password.
3. Hashcat allows a hash as input and nothing else, as such you cannot give a compete file to Hashcat. Instead, you need to extract the password hash and pass that to Hashcat.
4. Inception is used by connecting a computer with Inception installer to the target computer over Firewire. If you cannot break your login screen, it can be due to one of the following reasons:
 - (a) Your computer is set to disable Firewire when the computer is logged off.
 - (b) Inception can only access 4 GB of RAM; if it cannot find the login process in that area, the attack will not work.
5. Several free tools are available if you search for rar cracking. Using a dictionary with the password included should do the trick, and a brute force is hard against a rar file as it uses a very slow encryption algorithm making the attack time consuming. If you are using PRTK, you can simply add the file to PRTK and follow the instructions. In Hashcat, you need to extract the password hash from the file and pass the hash to Hashcat.

A.11 Chapter 11

1. Found in Windows registry.
2. Found in Windows registry.
3. Found in Windows registry.
4. You can find this data by examining the MBR in FTK imager.
5. Because the file itself is often not deleted. What is deleted is the entry in the MFT.
6. A ZIP—archive is a compound file that needs to be expanded before it can be fully analyzed.

7. EXIF data is metadata stored in pictures. Since it can include information such as GPS coordinates, model of the device taking the picture and name of the device taking the picture, it is very interesting for a forensic examiner.
8. Analyze the MBR to see if there are any gaps between the listed partitions. If gaps are found, the data in the gaps should be further examined to look for signatures of partitions.

A.12 Chapter 12

1. There are several factors for why this is hard. The most obvious is that any data can be changed at any time and as such; a forensic examination can describe what is accurate at the time of examination but saying that something never happened is cumbersome. Further, stating that a computer was not remote controlled implies that the forensic expert analyzed every possible way to remote control a computer. That is near impossible since it requires extreme amounts of time and it is hard to expect the forensic expert to know about every possible way to remote control a computer.
2. Timelining is an approach where you point out activities that you want to tie to a person and activities that identify that person. The idea is that if someone is evidently using the computer at a time when some interesting action is performed, it is very likely that the identified someone performed the interesting actions. Because of the anonymous nature of data, it is hard to say that a computer was always used by some person, but using Timelining it can be possible to tie certain events to a person.
3. Scenario testing is analyzing a computer to see if a scenario holds true. In the case with remote controlling, a computer scenario testing could be analyzing if the computer was remote controlled using TeamViewer. This makes the scope of the analysis far smaller than if you set out to test if a computer was ever remote controlled. Using a suspect's claim as a scenario can prove or disprove the suspect's statement and act as convicting or freeing evidence.
4. Discuss the results of this task with some of your peers and/or teacher!

A.13 Chapter 15

1. Paging is used to temporarily store data allocated in memory on a secondary storage device. The idea is that whenever memory resident data belonging to a process seems to be unused it can be moved to secondary storage so that another process can use the memory area. If the data is needed again, it can be paged in.
2. The memory is divided into sections called pages, and pages are allocated to processes.

3. The pages allocated to a process in physical memory are often fragmented. To enable the processes to view their memory as a contiguous block, they are each given a virtual memory of their own. The virtual memory can be seen as a sandbox that is private to the process. The virtual memory of a process is mapped to the physical pages assigned to the process.
4. (a) Linked lists: List of elements where the end of every element is a pointer to the next
(b) Doubly linked list, same as above but the beginning of every element is also a pointer to the element before
(c) Circularly linked list: as a, but the final element contains a backlink to the first element.

A.14 Chapter 17

1. UTC: 2009-02-11 20:31, UTC -8: 2009-02-11 12:31
2. alg.exe
3. Malware
4. No.

Note: If you used another memory dump than the suggested, discuss the results with your peers!

A.15 Chapter 18

1. Yes, bash.exe with PID1604.
2. In memory, processes are arranged in a linked list. *pslist* will rely on that list to identify processes. *psscan* will instead do a scan of process data structures and can therefore detect processes that attempt to hide from listing or that are terminated.
3. The output would be as follows:

Volatility Foundation Volatility Framework 2.6

Offset(P)	Local Address	Remote Address	Pid
0x01e72590	192.168.128.128 : 1126	66.235.138.2 : 80	292
0x020ba510	192.168.128.128 : 1251	141.209.168.57 : 80	388
0x023c9448	192.168.128.128 : 1135	199.93.33.124 : 80	292
0x023f8008	192.168.128.128 : 1134	12.130.60.3 : 80	292
0x044c671a	115.37.0.0 : 28526	78.101.120.116 : 67	1952671086
0x0c36491e	116.101.73.112 : 25714	82.101.109.111 : 16740	1953723237
0x1b0fef80	9.0.0.0 : 25441	80.105.100.116 : 19567	1919897708

All three bottom connections look highly suspicious. First, the local IP addresses are weird and different. Not knowing much about the computer being examined, we can not draw more conclusions than that. However, looking to the PID field, the PIDs are extremely high and not present in the process listing. Also, the remote addresses are using port numbers that should raise concerns. The two bottoms are unregistered, the top of the three connections is registered to BOOTP and DHCP, and it makes no sense for the computer to have an open connection to a DHCP server.

4. Discuss the results of this task with some of your peers and/or teacher!

Appendix B Useful Scripts

This appendix lists a couple of scripts that can be useful for computer forensic experts. Feel free to use, modify and redistribute as you want and need.

B.1 Capturing Basic Computer Information on MAC and Linux

```
#!/usr/bin/perl

use warnings;
use strict;

#Script that gathers computer time setting and IP-configuration from running MAC/Linux system
#NOTE: Designed and tested for MAC OS X

print "NOTE! Run the script with elevated permissions if possible (i.e as root or with sudo)\n";

print "choose name of output file (Will be stored in the location the script is ran from)\n";
my $outputname=<>;
chomp($outputname);
open(OUT, ">> ", "$outputname.txt") or die "Cant open output file";

print "do you want to add case data to outputfile? (yes/no)\n";
my $i=<>;
chomp ($i);
if($i=~^/yes/){

 print OUT "----Case data---\n\n";
 print "submit case number:";
 my $casenumber=<>;
 print OUT "CASE: $casenumber";

 print "\nsubmit evidence number:";
 my $evidence=<>;
 print OUT "EVIDENCE: $evidence";
```

```
print "\nsubmit examiner name:";  
my $name=<>;  
print OUT "EXAMINER: $name";  
  
print "\nsubmit current date and time (Fröken UR):";  
my $realtime=<>;  
print OUT "Time of examination: $realtime";  
  
print OUT "\n\n----Gathered data presented below---\n";  
  
}  
  
  
  
print "\nGathering date and time.....\n";  
  
use POSIX qw(strftime);  
my $date = strftime "%Y%m%d_%H%M", localtime;  
print OUT "####System date and time###\n$date\n\n";  
  
print "Gathering system hostname.....\n";  
  
my $hostname=`hostname`;  
  
print OUT "####System hostname (including domain information if present)####\n$hostname\n";  
  
print "Gathering system IP-configuration.....\n";  
my $IPinfo=`ifconfig`;  
print OUT "####System ip configuration####\n$IPinfo\n\n";
```

```
print "Gathering list of open connections (UDP/TCP).....\n";
my $OC=`netstat -ant`;
my @OC=split(/Active LOCAL/, $OC);

print OUT "####List of open connections####\n $OC[0]\n\n";

print "Gathering list of running processes.....\n";
my $processes=`ps -ef`;
print OUT "####List of running processes####\n $processes\n\n";

print "Gathering list of mounted drives/shares.....\n";
my $mounts=`mount`;
print OUT "####List of mounted drives/shares####\n $mounts\n\n";

print "Gathering list of system users.....\n";
print OUT "####Information about system users####\n ";
my @users=`dscl \. list /Users | grep -v ^_\.\\*`;
foreach (@users) {
 my $info=`id $_`;
 chomp($_);
 print OUT "\n---Information about the user $_ ---\n";
 print OUT $info;
}
close (OUT);
```

B.2 Capturing Basic Computer Information on Windows

```
#Script that gathers computer time setting and IP-configuration from running windows  
#Note that the script is designed for minimum memory usage
```

```
$outpath = Read-host -Prompt 'This script gather basic computer information. Input  
full path to the output file: '
```

```
[Datetime]::Now | Out-File -Append $outpath  
Get-WmiObject Win32_ComputerSystem | Out-File -Append $outpath  
get-wmiobject win32_networkadapterconfiguration -filter "ipenabled=true" | Out-File -  
Append $outpath  
netstat -aonp TCP| Out-File -Append $outpath  
Get-Process| Out-File -Append $outpath  
gwmi -Class Win32_LogicalDisk| Out-File -Append $outpath  
Get-WmiObject -Class Win32_UserAccount -Filter "LocalAccount='True'"| Out-File -  
Append $outpath
```

B.3 Convert Autopsy Text Index to Useable Dictionary for Password Cracking

```
$filepath = Read-Host -Prompt "Enter full path to input file"
$outpath = Read-Host -Prompt "Enter full path to output file"

#Read input file and split it so that every METADATA entry get its own array element

[string]$data = get-content -Path $filepath
[array]$new_data = $data.Split("-----METADATA-----")
-----")

#FOREACH for parsing and extracting text

foreach ($element in $new_data){

 #Skip the parsing for the first element since it contains unwanted data
 if($element -match "Lucene41PostingsWriter"){continue}

 #strip the datablob on whitespace and some special characters. Hypens, dot etc,
 will be kept
 [array]$words = $element -split "[^\p{L1}\p{Lu}\p{Lt}\p{Lo}\p{Nd}\p{P}]+"

 #controlfulction to only extract words containing actual non-whitespace characters
 #and that
 #are at least 4 characters long. Modify the three to change the lenght threshhold
 foreach($word in $words){
 if($word -match "\w" -and $word.Length -gt 3) {

 #Append selected words to a file containing one word per row
 Out-File -FilePath $outpath -InputObject $word -Append
 }
 }
}
```

B.4 Parse jitsi Chat Logs

```
#Script that parses jitsi chat logs and prints in a nice format.  
#Note <msg> section needs to be cleaned to only include <msg> MESSAGE </msg> before  
#usnig the script  
#This can be done using serach and replace in some text editor  
#Promt for input and output file paths and username of the local and remote char  
#accounts  
$path = Read-Host "Enter path to source file: "  
$outpath = Read-Host "Enter path, including filename, to output file: "  
$local = Read-Host "Enter the local username: "  
$remote = Read-Host "Enter remote username: "  
  
#Initiate arrays used later  
$messages = @()  
$messages_tidy = @()  
  
#Import chat log content into a XML object, then slect specific obejcts of interest  
[xml]$chatlog = Get-Content $path  
$chatlog.history.record | %{$messages += $_.dir + ";" + $_.msg + ";" + $_.timestamp}  
  
#Replace in and out keywords width actual usernames  
foreach($index in $messages){  
 if($index -like "out*"){  
  
 [regex]$pattern = "out"  
 $messages_tidy += $pattern.replace($index,$local, 1)  
 }  
 elseif($index -like "in*"){  
 [regex]$pattern = "in"  
 $messages_tidy += $pattern.replace($index, $remote, 1)  
 }  
}  
  
#Ensure that no messages gets lost in the process...  
if($messages.Length -ne $messages_tidy.Length){  
 echo "Some message seems missing, exiting now....."  
 break;
```

```
}

#write a headerrow and then output chat messaged to the outputfile.

$header = "Sender;Message;Timestamp"
Out-File -FilePath $outpath -InputObject $header

foreach($message in $messages_tidy){
 Out-File -FilePath $outpath -InputObject $message -Append

}
```

Appendix C

Sample Report (Template)

Sample police station **Date of examination** **Case number**
Forensics dept. of Bergen 2017-05-17 3443-1231-17
Address

Protocol of forensic examination of computer 1234567-32

Examination Data

Examination requested by:	Name of requesting officer
Lead forensic investigator:	Name of forensic expert in charge
Reason for examination:	Questions and objectives
Time of examination	Timespan of the examination
Additional information	Additional information such as what the suspect or some other person claimed

Summary

Provide a short summary of the examination and the results. It can be clever to include a vocabulary at the end of the report and mark all words explained in the vocabulary, for instance using a “*”. Refer to the vocabulary in the summary. If the examination covers one piece of evidence, you can note the evidence identifier in the headline; otherwise, you need to list all evidence covered in the report, for instance with a listing in the summary*.

Findings

Your report should include a chapter with your objective findings. Whenever appropriate, include how you uncovered your findings and refer to exported

material. A good line would be: Pictures that appear to be of pills were found on the desktop, and they were exported and delivered to the investigator on a USB drive. Further, GPS coordinates (1234, 1234) and model name (Canon D105) of the camera taking the picture were found in the metadata of all pictures.

Conclusions

The conclusions section is where you can draw conclusion based on your findings. You may also include other sources of data such as information from interrogations or likewise. Based on the sample findings above, a proper line could be: A visual inspection of the encountered pictured tells that they seem to be of pills similar to the drugs seized during the house search. Further, the GPS coordinated matches the suspect's home address and a camera used to take the pictures was the same s one found in the suspect's home. In conclusion, the analysis strongly suggests that the pictures were taken at the suspect's home address and portrait the same or similar pills as the one found during the house search.

Word List

Summary—A summary is a short version of something.

Joakim Kävrestad
Forensic examiner at some police department.

Sample Report (Example Case in Chap. 7)

Awesome police station	Date	Case number
Forensics dept. of Skövde	2018-05-17	3443-1231-17
Examinerstreet 12		

Protocol of forensic examination of computer 1234567-32

Examination Data

Examination requested by:	Peregrin Took
Lead forensic investigator:	Joakim Kävrestad
Reason for examination:	Identify if pictures found in fraudulent ads can be tied to the computer and/or the suspect in the case
Time of examination	2018-05-14 to 2018-05-17
Additional information	Suspect claims that the pictures in the ads may be present on his computer due to him browsing said ads using the computer

Summary

The purpose of this examination was to identify if pictures used in online fraud ads were present on the computer that is the target of the examination. The pictures used in the ads were given to the examiner by the Officer Took. The examination should also attempt to determine how the pictures had been used on the computer and if they could be tied to the suspect. After the pictures had been discovered, it came of interest to analyze if the pictures had been taken with the suspect phone, an iPhone X with serial number 123456—analyzed and presented in a separate protocol.

Pictures that visually appeared to be the same as in the ads were found on the computer, and thus, the examination came to cover analysis of the pictures. Based on the EXIF* data in pictures, it could be determined that they were taken with an iPhone X at GPS coordinates that was in close proximity to the suspect's address.

Words marked with an asterisk (*) are presented in the end of the protocol.

Findings

Hash lookup* was used to identify if the pictures used in the ads were present on the computer. A hash* database containing the pictures from the ads was created and matched with a hash database containing all files on the computer. Visual inspection of the matching pictures was performed to validate the results. The hash lookup identified that all pictures used in the ads were present on the computer in a folder called “C:\PICS”. The names of the found pictures were:

- Jacket.jpg
- Shoes.jpg
- Merrys awesome sword.jpg

The pictures was extracted from the computers and delivered to Officer Took on a DVD.

EXIF data was extracted from the found pictures, and the EXIF data included name of the model of the camera and GPS coordinates. The EXIF information was the same for all pictures and included the following information:

- Camera model: iPhone X
- GPS coordinates:
 - Latitude 68.27211388888889
 - Longitude 23.71500555555555
 - Altitude 168.26573426573427

The Windows registry* was examined, and the key *Software\Microsoft\Windows\CurrentVersion\Explorer\RecentDocs\jpg* showed that the computer has been used to open the pictures.

Conclusions

The first aim of this examination was to identify if pictures used in fraudulent ads were present on the computer. Pictures that visually appeared to be the same as the pictures in the ads were found in the folder “C:\PICS”; further, hash lookup was used to identify the pictures and showed that the pictures in the ads matched the pictures stored on the computer exactly. In summary, the analysis shows that the pictures in the ads were present in the computer.

Further, the suspect claimed that the pictures could be stored in his computer due to him browsing the ads using a Web browser. When browsing the Internet, pictures may be downloaded to your computer and stored in predetermined temporary folders. “C:\PICS” is not such a folder. Further, the analysis of the Windows registry shows that the pictures have been opened using the computer. In summary, the analysis strongly suggests that the suspects claim cannot explain how the pictures were placed on the computer.

Looking into how the pictures ended up on the computer and where they came from, the EXIF data was examined and showed that they was taken in close proximity to the suspects home address and whit a phone of the same make and model as the suspects phone. This indicates that the pictures were taken using the suspect’s phone.

Word List

EXIF—EXIF data is data stored in an image file that provides information about the image. The data can include what camera that took the picture, GPS coordinates and more.

Hash—A hash is a function that can create a unique alphanumerical value from a data set. The data set can be anything from a picture to a word file, and the value can be compared to a fingerprint of the input value.

Hash lookup—The process of comparing hash values for different files to determine if they are identical.

Joakim Kävrestad

Forensic examiner at Awesome police station.

Appendix D

List of Time Zones

See Table D.1.

Table D.1 List of time zones (Microsoft, 2017-3)

Name of time zone	Time
Dateline Standard Time	(GMT–12:00) International Date Line West
Samoa Standard Time	(GMT–11:00) Midway Island, Samoa
Hawaiian Standard Time	(GMT–10:00) Hawaii
Alaskan Standard Time	(GMT–09:00) Alaska
Pacific Standard Time	(GMT–08:00) Pacific Time (USA and Canada); Tijuana
Mountain Standard Time	(GMT–07:00) Mountain Time (USA and Canada)
Mexico Standard Time 2	(GMT–07:00) Chihuahua, La Paz, Mazatlan
US Mountain Standard Time	(GMT–07:00) Arizona
Central Standard Time	(GMT–06:00) Central Time (USA and Canada)
Canada Central Standard Time	(GMT–06:00) Saskatchewan
Mexico Standard Time	(GMT–06:00) Guadalajara, Mexico City, Monterrey
Central America Standard Time	(GMT–06:00) Central America
Eastern Standard Time	(GMT–05:00) Eastern Time (USA and Canada)
US Eastern Standard Time	(GMT–05:00) Indiana (East)
S.A. Pacific Standard Time	(GMT–05:00) Bogota, Lima, Quito
Atlantic Standard Time	(GMT–04:00) Atlantic Time (Canada)
S.A. Western Standard Time	(GMT–04:00) Caracas, La Paz
Pacific S.A. Standard Time	(GMT–04:00) Santiago
Newfoundland and Labrador Standard Time	(GMT–03:30) Newfoundland and Labrador
E. South America Standard Time	(GMT–03:00) Brasilia
S.A. Eastern Standard Time	(GMT–03:00) Buenos Aires, Georgetown
Greenland Standard Time	(GMT–03:00) Greenland
Mid-Atlantic Standard Time	(GMT–02:00) Mid-Atlantic

(continued)

Table D.1 (continued)

Name of time zone	Time
Azores Standard Time	(GMT−01:00) Azores
Cape Verde Standard Time	(GMT−01:00) Cape Verde Islands
GMT Standard Time	(GMT) Greenwich Mean Time: Dublin, Edinburgh, Lisbon, London
Greenwich Standard Time	(GMT) Casablanca, Monrovia
Central Europe Standard Time	(GMT+01:00) Belgrade, Bratislava, Budapest, Ljubljana, Prague
Central European Standard Time	(GMT+01:00) Sarajevo, Skopje, Warsaw, Zagreb
Romance Standard Time	(GMT+01:00) Brussels, Copenhagen, Madrid, Paris
W. Europe Standard Time	(GMT+01:00) Amsterdam, Berlin, Bern, Rome, Stockholm, Vienna
W. Central Africa Standard Time	(GMT+01:00) West Central Africa
E. Europe Standard Time	(GMT+02:00) Bucharest
Egypt Standard Time	(GMT+02:00) Cairo
FLE Standard Time	(GMT+02:00) Helsinki, Kiev, Riga, Sofia, Tallinn, Vilnius
GTB Standard Time	(GMT+02:00) Athens, Istanbul, Minsk
Israel Standard Time	(GMT+02:00) Jerusalem
South Africa Standard Time	(GMT+02:00) Harare, Pretoria
Russian Standard Time	(GMT+03:00) Moscow, St. Petersburg, Volgograd
Arab Standard Time	(GMT+03:00) Kuwait, Riyadh
E. Africa Standard Time	(GMT+03:00) Nairobi
Arabic Standard Time	(GMT+03:00) Baghdad
Iran Standard Time	(GMT+03:30) Tehran
Arabian Standard Time	(GMT+04:00) Abu Dhabi, Muscat
Caucasus Standard Time	(GMT+04:00) Baku, Tbilisi, Yerevan
Transitional Islamic State of Afghanistan Standard Time	(GMT+04:30) Kabul
Ekaterinburg Standard Time	(GMT+05:00) Ekaterinburg
West Asia Standard Time	(GMT+05:00) Islamabad, Karachi, Tashkent
India Standard Time	(GMT+05:30) Chennai, Kolkata, Mumbai, New Delhi
Nepal Standard Time	(GMT+05:45) Kathmandu
Central Asia Standard Time	(GMT+06:00) Astana, Dhaka
Sri Lanka Standard Time	(GMT+06:00) Sri Jayawardenepura
N. Central Asia Standard Time	(GMT+06:00) Almaty, Novosibirsk
Myanmar Standard Time	(GMT+06:30) Yangon Rangoon
S.E. Asia Standard Time	(GMT+07:00) Bangkok, Hanoi, Jakarta
North Asia Standard Time	(GMT+07:00) Krasnoyarsk

(continued)

Table D.1 (continued)

Name of time zone	Time
China Standard Time	(GMT+08:00) Beijing, Chongqing, Hong Kong SAR, Urumqi
Singapore Standard Time	(GMT+08:00) Kuala Lumpur, Singapore
Taipei Standard Time	(GMT+08:00) Taipei
W. Australia Standard Time	(GMT+08:00) Perth
North Asia East Standard Time	(GMT+08:00) Irkutsk, Ulaanbaatar
Korea Standard Time	(GMT+09:00) Seoul
Tokyo Standard Time	(GMT+09:00) Osaka, Sapporo, Tokyo
Yakutsk Standard Time	(GMT+09:00) Yakutsk
A.U.S. Central Standard Time	(GMT+09:30) Darwin
Cen. Australia Standard Time	(GMT+09:30) Adelaide
A.U.S. Eastern Standard Time	(GMT+10:00) Canberra, Melbourne, Sydney
E. Australia Standard Time	(GMT+10:00) Brisbane
Tasmania Standard Time	(GMT+10:00) Hobart
Vladivostok Standard Time	(GMT+10:00) Vladivostok
West Pacific Standard Time	(GMT+10:00) Guam, Port Moresby
Central Pacific Standard Time	(GMT+11:00) Magadan, Solomon Islands, New Caledonia
Fiji Islands Standard Time	(GMT+12:00) Fiji Islands, Kamchatka, Marshall Islands
New Zealand Standard Time	(GMT+12:00) Auckland, Wellington
Tonga Standard Time	(GMT+13:00) Nuku'alofa

Reference

Microsoft. (2017-3). Microsoft time zone index values. Available online: [https://msdn.microsoft.com/en-us/library/ms912391\(v=winembedded.11\).aspx](https://msdn.microsoft.com/en-us/library/ms912391(v=winembedded.11).aspx). Fetched July 1, 2017.

Appendix E

Complete jitsi Chat Log

```
<?xml version="1.0" encoding="UTF-8" standalone="no"?>
<history>
 <record timestamp="2017-06-27T13:16:07.826+0200">
 <dir>in</dir>
 <msg><! [CDATA[zup_]]></msg>
 <msgTyp>text/plain</msgTyp>
 <enc>UTF-8</enc>
 <uid>149856217370418137890</uid>
 <receivedTimestamp>2017-06-27T13:16:07.260+0200</receivedTimestamp>
 </record>
 <record timestamp="2017-06-27T13:16:21.179+0200">
 <dir>out</dir>
 <msg><! [CDATA[kollar lite affärer...sj?]]></msg>
 <msgTyp>text/plain</msgTyp>
 <enc>UTF-8</enc>
 <uid>149856218114519064878</uid>
 <receivedTimestamp>2017-06-27T13:16:21.149+0200</receivedTimestamp>
 </record>
 <record timestamp="2017-06-27T13:16:42.293+0200">
 <dir>in</dir>
 <msg><! [CDATA[samma, lurar p[ vad som ar vart att salja..]]]></msg>
 <msgTyp>text/plain</msgTyp>
 <enc>UTF-8</enc>
 <uid>149856220870413141993</uid>
 <receivedTimestamp>2017-06-27T13:16:42.259+0200</receivedTimestamp>
 </record>
 <record timestamp="2017-06-27T13:16:52.792+0200">
 <dir>out</dir>
 <msg><! [CDATA[hur säkrar du?]]></msg>
 <msgTyp>text/plain</msgTyp>
 <enc>UTF-8</enc>
 </record>
```

```
<uid>149856221278425383895</uid>
<receivedTimestamp>2017-06-27T13:16:52.785+0200</receivedTimestamp>
</record>
<record timestamp="2017-06-27T13:17:20.785+0200">
 <dir>in</dir>
 <msg><! [CDATA[kor engelsk dator, svart lista ut vart jag ar!]]></msg>
 <msgTyp>text/plain</msgTyp>
 <enc>UTF-8</enc>
 <uid>149856224722021689995</uid>
 <receivedTimestamp>2017-06-27T13:17:20.774+0200</receivedTimestamp>
</record>
<record timestamp="2017-06-27T13:17:30.963+0200">
 <dir>out</dir>
 <msg><! [CDATA[tror inte det funkar, ,lira tor!]]></msg>
 <msgTyp>text/plain</msgTyp>
 <enc>UTF-8</enc>
 <uid>149856225095331490715</uid>
 <receivedTimestamp>2017-06-27T13:17:30.955+0200</receivedTimestamp>
</record>
<record timestamp="2017-06-27T13:17:46.289+0200">
 <dir>in</dir>
 <msg><! [CDATA[har kollat pa det, vet inte, krangligt!]]></msg>
 <msgTyp>text/plain</msgTyp>
 <enc>UTF-8</enc>
 <uid>14985622727203437744</uid>
 <receivedTimestamp>2017-06-27T13:17:46.272+0200</receivedTimestamp>
</record>
<record timestamp="2017-06-27T13:18:16.749+0200">
 <dir>out</dir>
 <msg><! [CDATA[vi får se...., ska ut o köra nu]]></msg>
 <msgTyp>text/plain</msgTyp>
 <enc>UTF-8</enc>
 <uid>14985622967401999847</uid>
 <receivedTimestamp>2017-06-27T13:18:16.741+0200</receivedTimestamp>
</record>
<record timestamp="2017-06-27T13:18:22.691+0200">
 <dir>in</dir>
 <msg><! [CDATA[k thx bye]]></msg>
 <msgTyp>text/plain</msgTyp>
 <enc>UTF-8</enc>
 <uid>14985623091289998450</uid>
 <receivedTimestamp>2017-06-27T13:18:22.680+0200</receivedTimestamp>
</record>
<record timestamp="2017-06-29T09:25:10.619+0200">
 <dir>in</dir>
 <msg><! [CDATA[hade din konakt winky eller?]]></msg>
 <msgTyp>text/plain</msgTyp>
```

```
<enc>UTF-8</enc>
<uid>14987211183323157419</uid>
<receivedTimestamp>2017-06-29T09:25:10.584+0200</receivedTimestamp>
</record>
<record timestamp="2017-06-29T09:25:16.007+0200">
 <dir>out</dir>
 <msg><! [CDATA[ring]]></msg>
 <msgTyp>text/plain</msgTyp>
 <enc>UTF-8</enc>
 <uid>14987211160015132863</uid>
 <receivedTimestamp>2017-06-29T09:25:16.003+0200</receivedTimestamp>
</record>
<record timestamp="2017-06-29T11:28:56.442+0200">
 <dir>in</dir>
 <msg><! [CDATA[lol, din gubbe ville att jag ska be- tala till polen, tror du detta funkar för att göra bakkoton?]]></msg>
 <msgTyp>text/plain</msgTyp>
 <enc>UTF-8</enc>
 <uid>149872852804633135586</uid>
 <receivedTimestamp>2017-06-29T11:29:00.000+0200</receivedTimestamp>
</record>
<record timestamp="2017-06-29T11:29:19.585+0200">
 <dir>out</dir>
 <msg><! [CDATA[hallå SKICKA INTE SÅNT!]]></msg>
 <msgTyp>text/plain</msgTyp>
 <enc>UTF-8</enc>
 <uid>149872855956733289131</uid>
 <receivedTimestamp>2017-06-29T11:29:19.576+0200</receivedTimestamp>
</record>
<record timestamp="2017-06-29T11:29:28.633+0200">
 <dir>out</dir>
 <msg><! [CDATA[men ja.....idiot!]]></msg>
 <msgTyp>text/plain</msgTyp>
 <enc>UTF-8</enc>
 <uid>149872856862214632876</uid>
 <receivedTimestamp>2017-06-29T11:29:28.625+0200</receivedTimestamp>
</record>
<record timestamp="2017-06-29T11:29:38.044+0200">
 <dir>out</dir>
 <msg><! [CDATA[lugn, jag shreddar den]]></msg>
 <msgTyp>text/plain</msgTyp>
 <enc>UTF-8</enc>
 <uid>14987285780318102467</uid>
 <receivedTimestamp>2017-06-29T11:29:38.034+0200</receivedTimestamp>
</record>
```

```
<record timestamp="2017-06-29T11:30:13.642+0200">
  <dir>in</dir>
  <msg><! [CDATA[rätt najs väder hos hemma!] ]></msg>
  <msgTyp>text/plain</msgTyp>
  <enc>UTF-8</enc>
  <uid>149872861126430554666</uid>
  <receivedTimestamp>2017-06-29T11:30:13.633+0200</receivedTimestamp>
</record>
<record timestamp="2017-06-29T11:31:09.292+0200">
  <dir>out</dir>
  <msg><! [CDATA[gött, ordning på saker?] ]></msg>
  <msgTyp>text/plain</msgTyp>
  <enc>UTF-8</enc>
  <uid>14987286692808427856</uid>
  <receivedTimestamp>2017-06-29T11:31:09.284+0200</receivedTimestamp>
</record>
<record timestamp="2017-06-29T11:31:18.105+0200">
  <dir>in</dir>
  <msg><! [CDATA[visst, rullar på karnekegränd!] ]></msg>
  <msgTyp>text/plain</msgTyp>
  <enc>UTF-8</enc>
  <uid>149872867571729818420</uid>
  <receivedTimestamp>2017-06-29T11:31:18.096+0200</receivedTimestamp>
</record>
<record timestamp="2017-06-29T11:31:28.658+0200">
  <dir>out</dir>
  <msg><! [CDATA[kasnke vi ska slå samman?] ]></msg>
  <msgTyp>text/plain</msgTyp>
  <enc>UTF-8</enc>
  <uid>149872868864331461466</uid>
  <receivedTimestamp>2017-06-29T11:31:28.648+0200</receivedTimestamp>
</record>
<record timestamp="2017-06-29T11:31:40.794+0200">
  <dir>in</dir>
  <msg><! [CDATA[får se, bra o ha ensam buisness!] ]></msg>
  <msgTyp>text/plain</msgTyp>
  <enc>UTF-8</enc>
  <uid>14987286984212875993</uid>
  <receivedTimestamp>2017-06-29T11:31:40.786+0200</receivedTimestamp>
</record>
<record timestamp="2017-06-29T11:43:25.330+0200">
  <dir>in</dir>
  <msg><! [CDATA[lol på bilerna på dig me mina saker...ser ganster ut!] ]></msg>
  <msgTyp>text/plain</msgTyp>
  <enc>UTF-8</enc>
```

```
<uid>149872940290527785517</uid>
<receivedTimestamp>2017-06-29T11:43:25.322+0200</receivedTimestamp>
</record>
<record timestamp="2017-06-29T11:43:45.855+0200">
 <dir>out</dir>
 <msg><! [CDATA[haha idd, du hade av metadata på kameran va?]]></msg>
 <msgTyp>text/plain</msgTyp>
 <enc>UTF-8</enc>
 <uid>149872942584328989997</uid>
 <receivedTimestamp>2017-06-29T11:43:45.847+0200</receivedTimestamp>
</record>
<record timestamp="2017-06-29T11:43:55.456+0200">
 <dir>in</dir>
 <msg><! [CDATA[lol ja e la inte dum eller, altid AV1]]></msg>
 <msgTyp>text/plain</msgTyp>
 <enc>UTF-8</enc>
 <uid>149872943303024228041</uid>
 <receivedTimestamp>2017-06-29T11:43:55.448+0200</receivedTimestamp>
</record>
<record timestamp="2017-06-30T10:07:32.788+0200">
 <dir>in</dir>
 <msg><! [CDATA[fixa mer winks]]></msg>
 <msgTyp>text/plain</msgTyp>
 <enc>UTF-8</enc>
 <uid>149881004661110933177</uid>
 <receivedTimestamp>2017-06-30T10:07:32.777+0200</receivedTimestamp>
</record>
<record timestamp="2017-06-30T10:07:38.409+0200">
 <dir>out</dir>
 <msg><! [CDATA[kom fort]]></msg>
 <msgTyp>text/plain</msgTyp>
 <enc>UTF-8</enc>
 <uid>149881005839726360958</uid>
 <receivedTimestamp>2017-06-30T10:07:38.398+0200</receivedTimestamp>
</record>
</history>
```

Index

A

Application analysis, 124
Autopsy, 28, 86, 88, 90, 91, 102, 111, 153,
158–161, 163–170, 201

C

Cold boot attack, 73, 79
Cracking, 39, 42, 85, 86, 93, 94, 98, 99, 102,
160
Cybercrime, 9, 10, 12

D

Data representation, 17
Data structures, 204
Decryption, 20, 39, 40, 46, 98, 102, 202
Definition, 3, 10, 47
Dictionary attack, 42, 45, 46, 100, 101, 202
Digital evidence, 4, 9, 11, 12, 47, 48, 197
Digital forensics, 3, 6, 9, 47, 85, 120
Disk image, 48, 54, 55, 73, 74, 158, 199
DMA attack, 73, 79, 93

E

Encryption, 13, 19, 20, 39–41, 49, 53, 76, 82,
83, 93, 139, 175, 189, 199, 202
Examination, 3–8, 13, 23, 27, 33, 36, 39,
47–49, 54, 57, 63–65, 67, 69, 70, 73,
81, 83, 105, 106, 116, 123, 127, 131,
166, 179, 185, 191, 193, 200, 203,
215–218

F

File structure, 16, 160
Forensic analysis, 59, 60, 69
Forensic artifacts, 23
Forensic process, 60, 70

FTK, 25, 73–76, 78, 80, 83, 86–88, 91,
108–113, 115, 116, 128, 133–140,
142–146, 158, 161, 196, 201, 202

H

Hashcat, 93, 98–102, 202

I

Imaging, 48, 54, 73, 74, 81, 201
Incident response, 191
Index, 85–88, 91, 102, 138–140, 160, 177, 202
Index search, 87, 88, 202

L

Law enforcement, 47, 57, 185
Live investigation, 49–55, 59, 83

M

Malware analysis, 139, 191, 196
Memory allocation, 177
Memory analysis, 119, 176, 178, 179, 182,
183, 185, 186, 191, 195
Memory dump, 40, 73, 78, 119, 120, 158, 176,
179, 180, 182, 185, 187, 190, 191, 195,
196
Memory forensics, 177, 183
Metadata, 14, 15, 23, 24, 37, 76, 102, 105,
113–116, 119, 129, 131, 144, 165, 198,
216
Most Recently Used (MRU), 28, 29, 30, 131

O

Open source, 79, 93, 158, 160, 179, 185

P

Paging, 21, 178, 201

Partitions, 14, 54, 77, 108–110, 121, 203
Partition analysis, 108
Password cracking, 40, 43, 85, 86, 93, 94, 100, 102
Password theory, 39
Preprocessing, 86, 112, 113, 133, 134, 136, 160
PRTK, 94–99, 133, 202

R

Raw search, 119
Registry Explorer, 18, 29, 153, 170–172
Registry viewer, 18, 105, 107, 133, 147–149, 153, 171
Regular expression, 88–90, 120, 128, 162
Reporting, 3, 4, 6, 69, 171

T
Timelining, 123, 127, 132, 169, 203

V
Volatility, 178–182, 185–189, 191, 193–195, 204

W
Windows registry, 13, 17, 18, 28, 66, 73, 105, 106, 133, 202, 217

Z
Zimmerman, 26, 28, 153, 154, 170