

OBJECTIVES

- Explain ways to determine the best acquisition method
- Describe contingency planning for data acquisitions
- Explain how to use acquisition tools
- Explain how to validate data acquisitions
- Describe RAID acquisition methods
- Explain how to use remote network acquisition tools
- List other forensic tools available for data acquisitions

DETERMINING THE BEST ACQUISITION METHOD

- ☐ Types of acquisitions
 - Static acquisitions and live acquisitions
 - Static acquisition is the method used for retrieval of nonvolatile data. This type of acquisition is used to recover forensic data from hard drives, USB thumb drives, diskettes and discs.
 - ☐ Live acquisition is the examination of a system while it is running. Volatile computer forensic data is collected from RAM and during the live acquisition phase of the investigation.
- ☐ Four methods of acquisition
 - ☐ Bit-stream disk-to-image file
 - ☐ Bit-stream disk-to-disk
 - Logical disk-to-disk or disk-to-disk data
 - Sparse data copy of a file or folder

DETERMINING THE BEST ACQUISITION METHOD (CONTINUED)

- ■Bit-stream disk-to-image file
 - ■Most common method
 - ■Can make more than one copy
 - Copies are bit-for-bit replications of the original drive
 - ProDiscover, EnCase, FTK, SMART, Sleuth Kit, X-Ways, iLook
- ☐Bit-stream disk-to-disk
 - ■When disk-to-image copy is not possible
 - □Consider disk's geometry configuration
 - ■EnCase, SafeBack, SnapCopy

DETERMINING THE BEST ACQUISITION METHOD (CONTINUED)

- Logical acquisition or sparse acquisition
- ■When your time is limited
- Logical acquisition captures only specific files of interest to the case
- Sparse acquisition also collects fragments of unallocated (deleted) data
- ■For large disks
- ■PST or OST mail files, RAID servers

DETERMINING THE BEST ACQUISITION METHOD (CONTINUED)

- ■When making a copy, consider:
- ■Size of the source disk
 - Lossless compression might be useful
 - ☐Use digital signatures for verification
- When working with large drives, an alternative is using tape backup systems
- Whether you can retain the disk
- ☐Time allocation
- ■Where the data/evidence is located

**consideration to be taken in order to determine the data acquisition method

CONTINGENCY PLANNING FOR IMAGE ACQUISITIONS

- Create a duplicate copy of your evidence image file
- Make at least two images of digital evidence
- ☐ Use different tools or techniques
- Copy host protected area of a disk drive as well
- Consider using a hardware acquisition tool that can access the drive at the BIOS level
- ■Be prepared to deal with encrypted drives
- Whole disk encryption feature in Windows Vista Ultimate and Enterprise editions

USING ACQUISITION TOOLS

- ■Acquisition tools for Windows
- Advantages
 - Make acquiring evidence from a suspect drive more convenient
 - □Especially when used with hot-swappable devices
- Disadvantages
- Must protect acquired data with a well-tested write-blocking hardware device
- □Tools can't acquire data from a disk's host protected area

ACQUIRING DATA WITH A LINUX BOOT CD

- Linux can access a drive that isn't mounted
- ■Windows OSs and newer Linux automatically mount and access a drive
- ☐ Forensic Linux Live CDs don't access media automatically
- ■Which eliminates the need for a write-blocker
- ■Using Linux Live CD Distributions
- ☐ Forensic Linux Live CDs
 - ■Contain additionally utilities

ACQUIRING DATA WITH A LINUX BOOT CD (CONTINUED)

- Using Linux Live CD Distributions (continued)
- ☐ Forensic Linux Live CDs (continued)
 - Configured not to mount, or to mount as read-only, any connected storage
 - ■Well-designed Linux Live CDs for computer forensics
 - □Helix
 - Penguin Sleuth
 - □FCCU (Federal Computer Crime Unit)
- Preparing a target drive for acquisition in Linux
- Linux distributions can create Microsoft FAT and NTFS partition tables

ACQUIRING DATA WITH A LINUX BOOT CD (CONTINUED)

- Preparing a target drive for acquisition in Linux (continued)
- □fdisk command lists, creates, deletes, and verifies partitions in Linux
- mkfs.msdos command formats a FAT file system from Linux
- ☐Acquiring data with dd in Linux
- □dd ("data dump") command
 - □Can read and write from media device and data file
 - Creates raw format file that most computer forensics analysis tools can read

ACQUIRING DATA WITH A LINUX BOOT CD (CONTINUED)

- Acquiring data with dd in Linux (continued)
- ■Shortcomings of dd command
 - Requires more advanced skills than average user
- □Does not compress data
- dd command combined with the split command
- □Segments output into separate volumes
- Acquiring data with dcfldd in Linux
- dd command is intended as a data management tool
 - □Not designed for forensics acquisitions

ACQUIRING DATA WITH A LINUX BOOT CD (CONTINUED)

- Acquiring data with dcfldd in Linux (continued)
- dcfldd additional functions
 - Specify hex patterns or text for clearing disk space
 - Log errors to an output file for analysis and review
 - ■Use several hashing options
 - Refer to a status display indicating the progress of the acquisition in bytes
 - Split data acquisitions into segmented volumes with numeric
 - ■Verify acquired data with original disk or media data

CAPTURING AN IMAGE WITH PRODISCOVER BASIC

- Connecting the suspect's drive to your workstation
- Document the chain of evidence for the drive
- Remove the drive from the suspect's computer
- Configure the suspect drive's jumpers as needed
- □Connect the suspect drive
- Create a storage folder on the target drive
- Using ProDiscover's Proprietary Acquisition Format
- □Image file will be split into segments of 650MB
- Creates image files with an .eve extension, a log file (.log extension), and a special inventory file (.pds extension)

CAPTURING AN IMAGE WITH PRODISCOVER BASIC (CONTINUED)

- Using ProDiscover's Raw Acquisition Format
- Select the UNIX style dd format in the Image Format list box
- Raw acquisition saves only the image data and hash value

CAPTURING AN IMAGE WITH ACCESSDATA FTK IMAGER

- Included on AccessData Forensic Toolkit
- ■View evidence disks and disk-to-image files
- Makes disk-to-image copies of evidence drives
- ☐At logical partition and physical drive level
- □Can segment the image file
- Evidence drive must have a hardware write-blocking device
- ☐Or the USB write-protection Registry feature enabled
- □FTK Imager can't acquire drive's host protected area

CAPTURING AN IMAGE WITH ACCESSDATA FTK IMAGER (CONTINUED)

- ■Steps
- ■Boot to Windows
- □Connect evidence disk to a write-blocker
- □Connect target disk to write-blocker
- ■Start FTK Imager
- ☐Create Disk Image
 - ☐Use Physical Drive option

VALIDATING DATA ACQUISITIONS

- ■Most critical aspect of computer forensics
- Requires using a hashing algorithm utility
- ■Validation techniques
- □CRC-32, MD5, and SHA-1 to SHA-512

LINUX VALIDATION METHODS

- ■Validating dd acquired data
- ■You can use md5sum or shalsum utilities
- md5sum or sha1sum utilities should be run on all suspect disks and volumes or segmented volumes
- ■Validating dcfldd acquired data
- □Use the hash option to designate a hashing algorithm of md5, sha1, sha256, sha384, or sha512
- hashlog option outputs hash results to a text file that can be stored with the image files
- vf (verify file) option compares the image file to the original medium

WINDOWS VALIDATION METHODS

- ■Windows has no built-in hashing algorithm tools for computer forensics
- ☐Third-party utilities can be used
- Commercial computer forensics programs also have built-in validation features
- Each program has its own validation technique
- Raw format image files don't contain metadata
- Separate manual validation is recommended for all raw acquisitions

PERFORMING RAID DATA ACQUISITIONS

- ☐Size is the biggest concern
- ■Many RAID systems now have terabytes of data

UNDERSTANDING RAID

- Redundant array of independent (formerly "inexpensive") disks (RAID)
- □Computer configuration involving two or more disks
- Originally developed as a data-redundancy measure
- RAID 0
- ■Provides rapid access and increased storage
- □Lack of redundancy
- RAID 1
- Designed for data recovery
- ■Ensures data is not lost and helps prevent computer downtime
- ■More expensive than RAID 0

UNDERSTANDING RAID (CONTINUED)

- RAID 2
- □Similar to RAID 1
- Data is written to a disk on a bit level
- ☐ Has better data integrity checking than RAID 0
- ☐Slower than RAID 0
- RAID 3
- □Uses data stripping and dedicated parity
- Dedicated parity provides recovery in the event of corrupt data
- RAID 4
- Data is written in blocks

UNDERSTANDING RAID (CONTINUED)

- RAID 5
- ☐Similar to RAIDs 0 and 3
- □Places parity recovery data on each disk
- RAID 6
- Redundant parity on each disk
- RAID 10, or mirrored striping
- □Also known as RAID 1+0
- □Combination of RAID 1 and RAID 0

UNDERSTANDING RAID (CONTINUED)

Figure 4-12 RAID 5: Block-level striping with distributed parity

GUIDE TO COMPUTER FORENSICS AND INVESTIGATIONS

ACQUIRING RAID DISKS

- Concerns
- ☐ How much data storage is needed?
- ■What type of RAID is used?
- Do you have the right acquisition tool?
- □Can the tool read a forensically copied RAID image?
- □Can the tool read split data saves of each RAID disk?
- Older hardware-firmware RAID systems can be a challenge when you're making an image

ACQUIRING RAID DISKS (CONTINUED)

- Vendors offering RAID acquisition functions
- ☐ Technologies Pathways ProDiscover
- ☐Guidance Software EnCase
- X-Ways Forensics
- ■Runtime Software
- R-Tools Technologies
- Occasionally, a RAID system is too large for a static acquisition
- Retrieve only the data relevant to the investigation with the sparse or logical acquisition method

USING REMOTE NETWORK ACQUISITION TOOLS

- You can remotely connect to a suspect computer via a network connection and copy data from it
- Remote acquisition tools vary in configurations and capabilities
- Drawbacks
- LAN's data transfer speeds and routing table conflicts could cause problems
- Gaining the permissions needed to access more secure subnets
- Heavy traffic could cause delays and errors

REMOTE ACQUISITION WITH PRODISCOVER

- With ProDiscover Investigator you can:
- □Preview a suspect's drive remotely while it's in use
- ☐Perform a live acquisition
- ☐ Encrypt the connection
- □Copy the suspect computer's RAM
- □Use the optional stealth mode
- ProDiscover Incident Response additional functions
- □Capture volatile system state information
- ☐Analyze current running processes

REMOTE ACQUISITION WITH PRODISCOVER (CONTINUED)

- ProDiscover Incident Response additional functions (continued)
- Locate unseen files and processes
- Remotely view and listen to IP ports
- Run hash comparisons
- □Create a hash inventory of all files remotely
- □PDServer remote agent
- ☐ ProDiscover utility for remote access
- ■Needs to be loaded on the suspect

REMOTE ACQUISITION WITH PRODISCOVER (CONTINUED)

- PDServer installation modes
- ☐Trusted CD
- Preinstallation
- Pushing out and running remotely
- ■PDServer can run in a stealth mode
- □Can change process name to appear as OS function

REMOTE ACQUISITION WITH PRODISCOVER (CONTINUED)

- Remote connection security features
- Password Protection
- Encryption
- ■Secure Communication Protocol
- ■Write Protected Trusted Binaries
- Digital Signatures

REMOTE ACQUISITION WITH ENCASE ENTERPRISE

- Remote acquisition features
- Remote data acquisition of a computer's media and RAM data
- Integration with intrusion detection system (IDS) tools
- Options to create an image of data from one or more systems
- ☐ Preview of systems
- □A wide range of file system formats
- RAID support for both hardware and software

REMOTE ACQUISITION WITH R-TOOLS R-STUDIO

- R-Tools suite of software is designed for data recovery
- Remote connection uses Triple Data Encryption Standard (3DES) encryption
- Creates raw format acquisitions
- ■Supports various file systems

REMOTE ACQUISITION WITH RUNTIME SOFTWARE

- Utilities
- □ DiskExplorer for FAT
- □ DiskExplorer for NTFS
- **HDHOST**
- ☐Features for acquisition
- Create a raw format image file
- ☐ Segment the raw format or compressed image
- □Access network computers' drives

USING OTHER FORENSICS-ACQUISITION TOOLS

- ■SnapBack DatArrest
- ■SafeBack
- DIBS USA RAID
- □ ILook Investigator IXimager
- ■Vogon International SDi32
- ■ASRData SMART
- ■Australian Department of Defence PyFlag

SUMMARY

- □Data acquisition methods
- □Disk-to-image file
- ☐ Disk-to-disk copy
- □Logical disk-to-disk or disk-to-data file
- ■Sparse data copy
- ■Several tools available
- Lossless compression is acceptable
- □Plan your digital evidence contingencies
- ■Write-blocking devices or utilities must be used with GUI acquisition tools

SUMMARY (CONTINUED)

- ■Always validate acquisition
- ☐ A Linux Live CD, such as Helix, provides many useful tools for computer forensics acquisitions
- □ Preferred Linux acquisition tool is dcfldd (not dd)
- Use a physical write-blocker device for acquisitions
- ☐To acquire RAID disks, determine the type of RAID
- ☐And then which acquisition tool to use