Computer Forensic Lifecycle (common PC/Laptop)

1. Preparation

- a. Preparation steps
 - i. Test and familiarize yourself with software tools
 - ii. Prepare hard drives
 - 1. Wipe & verify
 - 2. Partitioning
 - a. Filesystem type
 - 3. Load tools
 - iii. Prepare flash drives
 - 1. Wipe & verify
 - 2. Partitioning
 - a. Filesystem type
 - 3. Load tools
- b. Initial response kit
 - i. Necessary hardware
 - 1. Prepared flash drive(s)
 - 2. Prepared hard drive(s)
 - 3. Hand tools
 - ii. Necessary software
 - 1. RAM collection software
 - 2. Encryption detection software
 - 3. Imaging software
 - iii. Other necessary equipment
 - 1. Forms (CoC, computer worksheet)
 - 2. Notepad
 - 3. Bags, tape, labels, pens
 - 4. Camera/Video

2. Identify, Triage, Collect and Document

- a. Initial response considerations
 - i. Safety
 - ii. Safeguarding digital evidence from further tampering
 - iii. Urgency
- b. Triaging Live computers
 - i. Initial triage
 - 1. Deletion or other potentially destructive action in progress?
 - a. Stop process vs. shutting down computer
 - 2. If circumstances dictate, disconnecting physical network connection
 - a. Necessary to collect minimal information prior to disconnection?
 - b. Disconnect physical network connection
 - i. Hardware wireless switch (laptop)
 - ii. Unlocked Screen
 - 1. Wireless status/disconnect required?
 - 2. Determine level of access
 - a. Administrator access
 - i. Collection of volatile data
 - 1. Follow order of volatility
 - a. RAM collection
 - b. Other volatile Data
 - i. Comprehensive networking information
 - ii. Running applications
 - iii. Date & time
 - c. Detecting encrypted volumes

- i. Logical imaging
- ii. Obtain Bitlocker recovery key
- 2. Shutdown system
- b. Non-administrator access
 - i. Collection of volatile data
 - 1. Follow order of volatility
 - a. Other volatile data
 - i. Comprehensive networking information
 - ii. Running applications
 - iii. Date & time
 - b. Detecting encrypted volumes
 - i. Logical imaging

- iii. Locked Screen
 - 1. Shutdown system
 - a. Pulling plug vs. shutdown process
- c. Collection of digital media
 - i. Marking/labeling
- d. Documentation
 - i. CoC
 - ii. Notes

3. Imaging Process

- a. Interface considerations Available adapters and connectors
 - 1. USB
 - 2. SCSI
 - 3. PATA
 - 4. SATA
 - 5. SAS
 - 6. ZIFF
- b. Hardware-based imaging devices
 - i. Storage considerations
 - 1. Pre-prepared HD (wiped)
 - 2. Drive capacity
 - ii. Tableau
 - 1. Native .E01 support
 - iii. Weibetech
 - iv. Logicube
- c. Software Imaging
 - i. Storage considerations
 - 1. Pre-prepared HD (wiped)
 - 2. Drive capacity
 - ii. Hardware write-blockers
 - 1. Tableau
 - 2. Weibetech
 - 3. Others
 - iii. Software write-blockers
 - 1. EnCase Fastbloc SE
 - 2. Registry hack

- iv. No write blocker
 - 1. Linux / Unix / OSX
- d. Verification Process
 - i. Hash verification

4. Analysis Process

- a. Pre-Analysis preparation
 - i. Root Case Folder
 - 1. Location
 - 2. Naming convention
 - 3. Case folder subcomponents
 - a. Evidence files
 - b. Export
 - c. Temp
 - d. Index
- b. Pre-Analysis Processing
 - i. Identification of all archives, encrypted volumes, virtual machines.
 - 1. Virtual mounting
 - ii. Hash Analysis
 - 1. Good vs. bad hashes (Known vs. Unknown)
 - 2. Generating hash values for each file
 - 3. Comparing hash sets
 - 4. Filtering out identified files
 - iii. File Signature Analysis
 - iv. Keyword indexing (optional)

- c. Case-Specific Analysis Techniques (common techniques)
 - i. RAM Analysis (if applicable)
 - 1. Strings
 - 2. Redline
 - 3. HBGary Responder
 - ii. Keyword Searching
 - 1. Live searching
 - 2. Index Searching
 - 3. Unicode
 - 4. GREP
 - iii. Internet History Analysis
 - 1. IE
- a. Internet history
- b. Favorites
- c. Zone identifier files
- d. Configuration settings
- 2. Firefox
 - a. Internet history
 - b. Favorites
 - c. Configuration settings
- 3. Chrome
 - a. Internet history
 - b. Favorites
 - c. Configuration settings

- 4. Safari
 - a. Internet history
 - b. Favorites
 - c. Configuration setting
- 5. 3rd party tools
 - a. Netanalysis
 - b. Web Historian
- iv. Email Analysis
 - 1. Client based
 - a. Outlook
 - b. Outlook Express
 - c. Thunderbird
 - 2. Web based
 - a. Gmail
 - b. Hotmail
 - c. Yahoo
- v. Windows Event logs
 - 1. Location
 - 2. Types
 - 3. Format
 - a. XP vs. Vista / 7/8
 - 4. 3rd party tools
 - a. Splunk
 - b. Highlighter
- vi. Social Media Analysis
 - 1. Twitter

- 2. Facebook
- 3. Google+

vii. Instant Messaging

- 1. Gtalk
- 2. Yahoo
- 3. Live / Communicator / Lync

viii. User Profile Analysis (recent docs, LNK, etc)

- 1. Desktop
- 2. Downloads
- 3. Documents
- 4. Videos
- 5. Photos

ix. Registry Analysis

- 1. Global
 - a. User accounts / SIDS
 - b. Installed applications
 - c. Passwords
- 2. User Specific
 - a. Protected Storage Passwords
 - b. UserAssist
 - c. MRU / Recently opened files
 - d. Background Image
- 3. 3rd party tools
 - a. regripper
 - b. regdecoder
 - c. WRR (mitec)
- x. USB Device Analysis

- 1. XP
 - a. Registry
 - i. Mounted Devices
 - ii. USBSTOR
 - b. setupapi.log
- 2. Vista / 7 / 8
 - a. Registry
 - i. Mounted Devices
 - ii. USBSTOR
 - b. setupapi.dev.log & setupapi.app.log
- xi. Recycle Bin Analysis
 - 1. SID mapping
- xii. System Restore Points / Volume Shadow Service (VSS) analysis
 - 1. XP systems
 - a. 3rd party tools
 - i. Mandiant Restore Point analyzer
 - 2. Vista / 7/8
 - a. VSS Analysis
 - b. 3rd party tools
 - i. ShadowExplorer
 - ii. FAU dd (Garner)
- xiii. Peer-to-Peer (P2P) Analysis
 - 1. Limewire
 - 2. Gigatribe
 - 3. uTorrent
- xiv. Cloud Based Applications

- 1. Dropbox
- 2. Microsoft Live mesh
- 3. Google drive

xv. Basic Data Carving

- 1. pagefile.sys
- 2. hiberfil.sys
- 3. Unallocated Space
- 4. Identifying headers & footers
 - a. Base64
 - b. Internet History
- 5. 3rd party tools
 - a. Internet Evidence Finder (IEF)

xvi. Unused Disk areas

1. Deleted partitions

xvii. General Intelligence gathering

- 1. Collection of email addresses
- 2. Collection of phone numbers

5. Report Writing

- a. Baseline & Case specific information
 - i. Request
 - ii. Findings
 - 1. Drive Info
 - a. Physical size (label)
 - b. Physical size (BIOS)
 - c. Logical size
 - i. Logical partitions

- d. Unused disk space
- 2. OS Information
 - a. Type
 - b. Version
 - c. Patch level / hotfixes
 - d. Install date
 - e. Registered Name / Organization
- 3. Case specific findings
- iii. Summary
- iv. Recommendations
- b. Timeline of events