Computer Forensics

What is Computer Forensics?

- Scientific process of preserving, identifying, extracting, documenting, and interpreting data on a computer
- Used to obtain potential legal evidence

Computer Forensics Procedures

The Forensic Paradigm


Collection

 Identify specific objects that store important data for the case analysis

Identification

 Establish a chain of custody and document all steps to prove that the collected data remains intact and unaltered

Analysis and Evaluation

• Determine the type of information stored on digital evidence and conduct a thorough analysis of the media

Reporting

 Prepare and deliver an official report

Identification: Common Mistakes ...

- You are the investigator, which objects do you think will be useful for investigations?
 - 1. Computer (case and power supply)
 - 2. Just the hard drive (without computer)
 - 3. Monitor
 - 4. Keyboard and mouse
 - 5. Media (CD, DVD, USB drives, etc.)
 - 6. Printer

Digital forensics does not replace traditional forensic analysis

Any action that modifies the crime scene could invalidate evidence in court


Collection

- To collect computer evidence, care must be taken not to change the evidence
 - Imaging media using a write-blocking tool to ensure the suspect device is not be modified
 - Establishing and maintaining the chain of custody
 - Documenting everything that has been done
 - Using only tools and methods that have been tested and evaluated to validate their accuracy and reliability

Forensic Constraints

- Chain of custody
 - Maintain possession of all objects
 - Must be able to trace evidence back to source
 - "Prove" source integrity
- Priority by volatility
 - Some data is more volatile
 - RAM > swap > disk > CDs/DVDs
 - Idea: capture more volatile evidence first

Image Evidence: Laptop


Why Use Images

- Information on digital media is easily changed.
- Once changed it is usually impossible to detect that a change has taken place (or to revert the data back to its original state) unless other measures have been taken
- A common practice is calculate a cryptographic hash to establish a check point
- Examining a live file system changes state of the evidence
- The computer/media is the "crime scene"
- Protecting the crime scene is paramount as once evidence is contaminated, it cannot be decontaminated
- Really only one chance to do it right!

Collection: Common Mistakes ...

- What is the first step to collect evidence, when you find:
 - A computer turned on
 - A computer turned off

A computer on a crime scene should be considered fully adversarial

HotPlug!


Analysis and Evaluation


- Know where evidence can be found
- Understand techniques used to hide or "destroy" digital data
- Toolbox of techniques to discover hidden data and recover "destroyed" data
- Cope with HUGE quantities of digital data...
- Ignore the irrelevant, target the relevant
- Thoroughly understand circumstances which may make "evidence" unreliable
 - If you have a hard drive with a broken sector that gives different result, what happens when you hash the entire drive?

Where is the Evidence?

- Undeleted files, expect some names to be incorrect
- Deleted files
- Windows registry
- Print spool files
- Hibernation files
- Temp files (all those .TMP files in Windows!)
- Slack space
- Swap files
- Internet browsing histories
- Alternate or "hidden" partitions
- On a variety of removable media (USB drives, backup tapes, ...)

Hidden Data in the Hard Drive Slack Space

- Slack space is the space between
 - The logical end of the file (i.e., the end of the data actually in the file) and
 - The physical end of the file (i.e., the end of the last sector devoted to the file).


Digital Forensics Tools

- Forensics tools are typically command line tools that are guaranteed not to alter the disk:
 - HELIX a live cd with a plenty of forensic tools ready to be used
 - ENCASE a series of proprietary forensic software products produced by Guidance Software
 - AUTOPSY

How to Hide Data?

- Cryptography
- Steganography
 - The process of hiding data inside other data (e.g. image files).
- Change file names and extensions
 - E.g. rename a .doc file to a .tmp file
- Hidden tracks
 - most hard disks have # of tracks hidden (i.e. track 0)
 - They can be used to hide/read data by using a hex editor
- Deleted Files
 - not truly deleted, merely marked for deletion.

During Forensic is important to do not use any tools that write to the disk

Why Create a Duplicate Image?

- A file copy does not recover all data areas of the device for examination
- Working from a duplicate image
 - Preserves the original evidence
 - Prevents inadvertent alteration of original evidence during examination
 - Allows recreation of the duplicate image if necessary

Bitstream vs. Backups

- Forensic copies (Bitstream)
 - Bit for bit copying captures all the data on the copied media
 - Including hidden and residual data (e.g., slack space, swap, residue, unused space, deleted files etc.)
- Often the "smoking gun" is found in the residual data.
- Logical vs. physical image

Reporting

- Accurately describe the details of an incident
- Be understandable to decision makers
- Be able to withstand legal scrutiny
- Be unambiguous and not open to misinterpretation
- Be easily referenced
- Contain all information required to explain the conclusions
- Offer valid conclusions, opinions, or recommendations when needed
- Create report in a timely manner

Anti-Forensic and Data Security

- Anti-forensic techniques try to frustrate forensic investigators and their techniques
- Securely deleting data, so that it cannot be restored with forensic methods
- Prevent the creation of certain data in the first place
- Data which was never there, obviously cannot be restored with forensic methods.

Privacy Through Media Destruction


or


shredder

or thermite...

Degausser Magnetic Field

Disk Wiping

Simple erase

- The data is still on the drive but the segment has been marked as available
- Next time data is written to the drive it MAY overwrite the segment

Destructive erase

- First overwrites all data in the file with random data
- Next marks the segment as available
- It may be possible to find ghost images of what was previously on the disk surface


Overwriting Hard Drive Data: The Great Wiping Controversy, ICISS 2008

Solid-state drives (SSD)

- Different deletion/allocation mechanism
 - E.g. Erase in 256KB blocks, write in 4KB blocks
- Wear-leveling and extra space
- Specific commands to mark data (TRIM)