

Digital Forensics Disk Forensics Lecture 3

Volume Analysis

Akbar S. Namin
Texas Tech University
Spring 2018

- Volume concepts
 - A collection of addressable sectors that an OS or application can use for data storage
 - The usages:
 - To assemble multiple storage volumes into one storage volume
 - To partition volumes into independent partition
 - A hard disk is an example of a volume
- General theory of partitions
 - A collection of consecutive sectors in a volume
 - A partition is also a volume
 - Partitions are used in many scenarios including:
 - Some file systems have a maximum size that is smaller than hard disks
 - Many laptops use a special partition to store memory contents when the system is put to sleep
 - UNIX systems use different partitions for different directories to minimize the impact of file system corruption

- General theory of partitions
 - An example hard disk volume is organized into three partitions, which are assigned volume names

- General theory of partitions
 - The common partitioning systems have one or more tables
 - Each table entry describes a partition
 - The data in the entry will have:
 - The starting sector of the partition,
 - The ending sector of the partition,
 - The type of partition
 - E.g. an example table with three partitions:

TTU – Digital Forensics – 2018

- General theory of partitions
 - The purpose of a partition system is to organize the layout of a volume
 - The only essential data are the starting and ending location for each partition
 - A partition system cannot serve its purpose if those values are corrupt or non-existent

- Usage of volumes in UNIX
 - The user is presented with a series of directories that start at the root directory
 - The subdirectories of the root are either:
 - Subdirectories in the same file system
 - Or they are mounting points for new file system and volumes
 - E.g., a CD-ROM would be mounted at /mnt/cdrom in Linux
 - (A) Microsoft Windows
 - (B) typical UNIX system
 - To minimize the impact of drive corruption, UNIX partitions each disk into several volumes

TTU – Digital Forensics – 2018

- General theory of volume assembly
 - Volume assembly techniques: to make multiple disks look like one. Why?
 - In case of disk failure (backup copy if one disk fails)
 - Make it easier to add more storage space
 - E.g. two hard disk with a total of three partitions
 - Partition 1 is assigned a volume name of C:
 - A hardware device processes partitions 2 and 3
 - The hardware device outputs one larger volume, which is organized into two partitions

- Extracting the partition contents
 - Extracting is a simple process when the layout is known
 - The dd tool can be used with the following arguments:
 - if: the disk image to read from
 - of: the output file to save to
 - bs: the size of the block to read each time, 512 bytes (the sector size) is the default
 - skip: the number of blocks to skip before reading, each of size bs
 - count: the number of blocks to copy from the input to the output, each of size bs
 - Example:
 - Use the mmls tool from the Sleuth Kit to list the contents of the partition table.

```
# mmls -t dos disk1.dd
Units are in 512-byte sectors
 Slot
 Start
 End
 Length
 Description
00:
 000000000
 000000000
 0000000001
 Table #0
01:
 000000001
 0000000062
 0000000062
 Unallocated
 00:00
02:
 0000000063
 0001028159
 0001028097
 Win95 FAT32
 (0x0B)
 Unallocated
03:
 ---- 0001028160
 0002570399
 0001542240
04:
 00:03 0002570400
 0004209029
 0001638630
 OpenBSD (0xA6)
05:
 00:01
 0004209030
 0006265349
 0002056320
 NTFS (0x07)
```

- Extracting the partition contents
 - mmls organizes the partition table entries based on their starting sector
 - Identifies the sectors that are not allocated to a partition
 - The first two lines (00 and 01) are the primary partition table
 - The unused space between the partition table and first partition
 - Line 02 is a partition with a FAT32 file system
 - Line 03 is for unallocated space on the disk
 - Line 04 is a partition for OpenBSD
 - Line 5 is a partition with an NTFS file system

- Extracting the partition contents
 - To exact the file system partitioning from the disk image:

```
# dd if=disk1.dd of=part1.dd bs=512 skip=63 count=1028097
# dd if=disk1.dd of=part2.dd bs=512 skip=2570400 count=1638630
# dd if=disk1.dd of=part3.dd bs=512 skip=4209030 count=2056320
```

- These commands take the disk1.dd file as input and save the output to files named part1.dd, part2.dd, and part3.dd
- for each, blocks of 512 bytes are copied
- The first partition is extracted by skipping 63 blocks before copying and then copying 1,028,097 blocks

- Recovering deleted partitions
 - Repartitioning a disk or clearing the partition structure is a technique used to thwart a forensics investigation
 - Fortunately, many file systems start with a data structure that has a constant "magic" or signature value
 - E.g., a FAT file system has the values 0x55 and 0xAA in bytes 510 and 511 of the first sector
 - The partition recovery tools search for these signature values and identify where a partition may have started
 - When the search tool finds a signature, additional tests can be conducted on the range of values that are valid for a given data structure
 - E.g., a FAT file system has a field that identifies how many sectors are in cluster
 - It must have a value that is a power of 2, such as, 1, 2, 4, 8, 16, 32, 64, or 128
 - Any other value would indicate that the sector was not part of a FAT file system boot sector, even though it ended with 0x55AA

- Recovering deleted partitions
 - A Linux tool that can be used for partitioning recovery is gpart
 - http://www.stud.uni-hannover.de/user/76201/gpart/

```
# gpart -v disk2.dd
 * Warning: strange partition table magic 0x0000.
 [REMOVED]
 Begin scan...
 Possible partition (DOS FAT), size (800mb), offset (0mb)
 type: 006(0x06) (Primary 'big' DOS (> 32MB))
 size: 800mb #s(1638566) s(63-1638628)
 chs: (0/1/1) - (101/254/62) d (0/1/1) - (101/254/62) r
 hex: 00 01 01 00 06 FE 3E 65 3F 00 00 00 A6 00 19 00
 Possible partition (DOS FAT), size (917mb), offset (800mb)
 type: 006(0x06) (Primary 'big' DOS (> 32MB))
 size: 917mb #s(1879604) s(1638630-3518233)
 chs: (102/0/1) - (218/254/62) d (102/0/1) - (218/254/62) r
 00 00 01 66 06 FE 3E DA E6 00 19 00 34 AE 1C 00
 hex:
Possible partition(Linux ext2), size(502mb), offset(1874mb)
 type: 131(0x83)(Linux ext2 filesystem)
 size: 502mb #s(1028160) s(3839535-4867694)
 chs: (239/0/1) - (302/254/63) d (239/0/1) - (302/254/63) r
 00 00 01 EF 83 FE 7F 2E 2F 96 3A 00 40 B0 0F 00
 hex:
```

- Recovering deleted partitions
 - The out put shows that there were likely two FAT partitions and one Ext2 partition
 - Another tool:
 - TestDisk
 - http://www.cgsecurity.org/testdisk.html

Disk Forensics

- Reference
- File System Forensic Analysis (Brian Carrier)