Guide to Computer Forensics and Investigations Sixth Edition

Chapter 2
The Investigator's Office and Laboratory

Objectives

Describe certification requirements for digital forensics labs

List physical requirements for a digital forensics lab

Explain the criteria for selecting a basic forensic workstation

 Describe components used to build a business case for developing a forensics lab • Ideally...

Digital Forensic lab

In real life...

Understanding Forensics Lab Certification Requirements

Digital forensics lab

- Where you conduct your investigation
- Store evidence
- House your equipment, hardware, and software

American Society of Crime Laboratory Directors (ASCLD) offers guidelines for:

- Managing a lab
- Acquiring an official certification
- Auditing lab functions and procedures

Ref: www.tn.gov/

Identifying Duties of the Lab Manager and Staff

Lab Manager duties:

- Set up processes for managing cases Processes should be review regularly
- Promote group consensus in decision making
- Maintain fiscal responsibility for lab needs \$\$\$
- Enforce ethical standards among lab staff members
- Plan updates for the lab
- Establish and promote quality assurance processes
 - Ensure that staff know what to do when a case arrive
- Set reasonable production schedules based on existing resources
- Estimate how many cases an investigator can handle
 - Certain case can longer due to nature of case

Identifying Duties of the Lab Manager and Staff

Lab manager duties (cont'd):

- Estimate when to expect preliminary and final results
- Create and monitor lab policies for staff
- Provide a safe and secure workplace for staff and evidence

Staff member duties:

- Have Knowledge and Training:
 - Hardware and software
 - OS and file types
 - Deductive reasoning
 - Work is reviewed regularly by the lab manager – to ensure that quality of work is maintained

Identifying Duties of the Lab Manager and Staff

Check the ASCLD Web site for online manual and information

Lab Budget Planning

- Break costs down into daily, quarterly, and annual expenses The better you understand these expenses, the better you can delegate resources for each investigation.
- Use past investigation expenses to extrapolate (extract) expected future costs – similar to any budget estimation
- Expenses for a lab include:
 - Hardware
 - Software
 - Facility space
 - Training personnel

Lab Budget Planning (cont)

- Estimate the number of computer cases your lab expects to examine
 - Identify types of computers you're likely to examine
- Take into account changes in technology s/w n h/w upgrade
- Use statistics to determine what kind of computer crimes are more likely to occur – so you can better estimate the resource you need!
- Use this information to plan ahead your lab requirements and costs

Lab Budget Planning (cont)

- When setting up a lab for a private company, check:
 - Hardware and software inventory
 - Problems reported last year
 - Future developments in computing technology
- Time management (for better resource utilization) is a major issue when choosing software and hardware to purchase

	IDE Drive	SCSI Drive	Intel PC Platform				Apple Platform					
			Win9x	WinNT / 2k / XP	MS Other O/S	Linux	OS 9.x & older	OS X	UNIX H/W	Other H/W	Total Systems Examined	Total HDD Examined
Arson	5	3	3	1		1					5	8
Assault— Aggravated	78	5	31		1	14			1		47	83
Assault— Simple	180	3	77	6	1	32	44	2		1	163	183
Bribery	153		153								153	153
Burglary	1746		1487	259							1746	1746

Acquiring Certification and Training

- Update your skills through appropriate training
 - Thoroughly research the requirements, cost, and acceptability in your area of employment
 - Address the minimum skills for conducting computing investigations at various levels.
- International Association of Computer Investigative Specialists (IACIS)
 - Created by police officers who wanted to formalize credentials in computing investigations
 - Candidates who complete the IACIS test are designated as a Certified Forensic Computer Examiner (CFCE)

Acquiring Certification and Training (cont)

- AccessData Certified Examiner (ACE)
 Certification
 - Open to the public and private sectors
 - Is specific to use and mastery of AccessData Ultimate Toolkit
 - The exam has a knowledge base assessment (KBA) and a practical skills assessment (PSA)

Other Training and Certifications

- EC-Council
- SysAdmin, Audit, Network, Security (SANS)
 Institute can be expensive
- Defense Cyber Investigations Training Academy (DCITA)

Determining the Physical Requirements for a Computer Forensics Lab

- Most of your investigation is conducted in a lab
- Lab should be secure so evidence is not lost, corrupted, or destroyed
- Provide a safe and secure physical environment
- Keep inventory control of your assets
 - Know what you have and what you don't have
 - Know when to order more supplies

Identifying Lab Security Needs

Secure facility

Should preserve integrity of evidence data

Minimum requirements

- Small room with true floor-to-ceiling walls
- Door access with a locking mechanism
- Secure container
- Visitor's log
- People working together should have same access level
- Brief your staff about security policy

Conducting High-Risk Investigations

 High-risk investigations demand more security than the minimum lab requirements

TEMPEST facilities

- Electromagnetic Radiation (EMR) proofed – leaking signal can be used to reconstruct information
- Such facilities can stop information systems from leaking through emanations, including unintentional radio or electrical signals, sounds, and vibrations

https://www.ramayes.com/_images/USC/Universal_DNB_Shielded_Room.jpg

- TEMPEST facilities are very expensive
 - You can use low-emanation workstations instead

Using Evidence Containers

- Known as evidence lockers
 - Must be secure so that no unauthorized person can easily access your evidence
- Recommendations for securing storage containers:
 - 1. Locate them in a restricted area
 - Limited number of authorized people to access the container
 - Maintain records on who is authorized to access each container
 - Containers should remain locked when not in use

Using Evidence Containers (Cont)

- If a combination locking system is used:
 - 1. Provide the same level of security for the combination as for the container's contents Need to protect the combination!
 - 2. Destroy any previous combinations after setting up a new combination
 - 3. Allow only authorized personnel to change lock combinations
 - 4. Change the combination every six months or when required

Using Evidence Containers (Cont)

- If you're using a keyed padlock:
 - 1. Appoint a key custodian Someone responsible for distributing keys
 - Stamp sequential numbers on each duplicate key
 - 3. Maintain a registry listing which key is assigned to which authorized person
 - 4. Conduct a monthly audit
 - 5. Take an inventory of all keys
 - 6. Place keys in a lockable container
 - 7. Maintain the same level of security for keys as for evidence containers
 - Change locks and keys annually

Using Evidence Containers (Cont)

- Container should be made of steel with an internal cabinet or external padlock
- If possible, acquire a media safe
 - Designed to protect electronic media
- When possible, build an evidence storage room in your lab
- Keep an evidence log
 - Update it every time an evidence container is opened and closed

Overseeing Facility Maintenance

- Immediately repair physical damages
- Escort cleaning crews as they work
 - Is it feasible?
- Minimize the risk of static electricity
 - Antistatic pads
 - Clean floor and carpets minimize dust!
- Maintain two separate trash containers
 - Materials unrelated to an investigation
 - Sensitive materials
- When possible, hire specialized companies for disposing sensitive materials

Considering Physical Security Needs

- Enhance security by setting security policies
- Enforce your policy
 - Maintain a sign-in log for visitors
 - Anyone that is not assigned to the lab is a visitor
 - Escort all visitors all the time
 - Use visible or audible indicators that a visitor is inside your premises
 - Visitor badge
 - Install an intrusion alarm system
 - Hire a guard force for your lab

Auditing a Digital Forensics Lab

- Auditing ensures proper enforcing of policies
- Audits should include inspecting the following facility components and practices:
 - 1. Ceiling, floor, roof, and exterior walls of the lab
 - 2. Doors and doors locks
 - 3. Visitor logs
 - 4. Evidence container logs
 - 5. At the end of every workday, secure any evidence that's not being processed in a forensic workstation

Determining Floor Plans for Digital Forensics Labs

- How you configure the work area will depend on:
 - Your budget
 - Amount of available floor space
 - Number of computers you assign to each computing investigator
- Ideal configuration is to have:
 - Two forensic workstations One work station for 2 to 3 cases a month
 - One non-forensic workstation with Internet access

Determining Floor Plans for Digital Forensics Labs (Cont)

©Cengage Learning®

Determining Floor Plans for Digital Forensics Labs (Cont)

Figure 2-3 Mid-size digital forensics lab ©Cengage Learning®

Determining Floor Plans for Digital Forensics Labs (Cont)

Figure 2-4 Regional digital forensics lab ©Cengage Learning®

Selecting a Basic Forensic Workstation

- Depends on budget and needs
- Use less powerful workstations for mundane tasks
- Use multipurpose workstations for resource-heavy analysis tasks

Ref: http://verity.com.sg

Selecting Workstations for a Lab

- Identify the environment you deal with
 - Hardware platform
 - Operating system Windows / Mac
- Police labs have the most diverse needs for computing investigation tools
 - A lab might need legacy systems and software to match what's used in the community
- A small, local police department might have one multipurpose forensic workstation and one or two general-purpose workstations
- You can now use a laptop PC with FireWire, USB 3.0, or SATA hard disks to create a lightweight, mobile forensic workstation

Stocking Hardware Peripherals

- Any lab should have in stock:
 - 1. IDE cables
 - 2. Ribbon cables for floppy disks
 - 3. Extra USB 3.0 or newer cables and SATA cards
 - 4. SCSI cards, preferably ultrawide
 - Graphics cards, both PCI and AGP types
 - 6. Assorted FireWire and USB adapters
 - 7. Hard disk drives
 - 8. At least two 2.5-inch Notebook IDE hard drives to standard IDE/ATA or SATA adapter
 - 9. Computer hand tools

Maintaining Operating Systems and Software Inventories

Maintain licensed copies of software like:

- Microsoft Office (current and older version)
- 2. Quicken personal finance management tool
- Programming languages (Visual Basic and Visual C++)
- 4. Specialized viewers (Quick View- Viewer can be used to view practically any file)
- 5. LibreOffice, OpenOffice, or Apache OpenOffice
- 6. Peachtree and QuickBooks accounting applications

Summary

- A digital forensics lab is where you conduct investigations, store evidence, and do most of your work
- Seek to upgrade your skills through training/certification
- A lab facility must be physically secure so that evidence is not lost, corrupted, or destroyed
- It is harder to plan a computer forensics lab for a police department than for a private organization or corporation

Summary

- A forensic workstation needs to have adequate memory, storage, and ports to deal with common types of cases that come through the lab
- Prepare a business case to enlist the support of your managers and other team members when building a forensics lab – Justification!!