

Objectives

- Describe Linux file structures
- Describe Macintosh file structures
- Use Linux forensics tools

Examining Linux File Structures (1 of 2)

- UNIX distributions
 - Silicon Graphics, Inc. (SGI) IRIX, Santa Cruz Operation (SCO) UnixWare, Sun Solaris, IBM AIX, and HP-UX
- Linux distributions
 - Ubuntu, CentOS, Mint, Fedora, and Gentoo
 - Linux is only the core of the OS
- All UNIX-like OSs have a kernel
 - So do all Windows OSs

Examining Linux File Structures (2 of 2)

- Remember that UNIX and Linux commands are case sensitive
 - Wrong capitalization can mean your commands are rejected as incorrect or interpreted as something different
- Review some Linux commands by working through the activity on pages 310-312

File Structures in Ext4 (1 of 3)

- The early file system standard was Second Extended File System (Ext2)
 - Third Extended File System (Ext3) replaced Ext2 in most Linux distributions
- Fourth Extended File System (Ext4) added support for partitions larger than 16 TB
 - Improved management of large files and offered more flexibility
 - Adoption of Ext4 was slower in some Linux distributions
 - Now considered the standard file system for most distributions

File Structures in Ext4 (2 of 3)

- Everything is a file
 - Files are objects with properties and methods
- UNIX/Linux file system consists of four components
- Boot block
 - Contains the bootstrap code
 - UNIX/Linux computer has only one boot block, located on the main hard disk

File Structures in Ext4 (3 of 3)

Superblock

- Specifies disk geometry, available space, and keeps track of all inodes
- Manages the file system

Inode blocks

- First data after the superblock
- Assigned to every file allocation unit

Data blocks

- Where directories and files are stored on a disk drive
- This location is linked directly to inodes

Inodes (1 of 5)

- Contain file and directory metadata
 - Also link data stored in data blocks
- An assigned inode contains the following:
 - Mode and type of file or directory
 - Number of links to a file or directory
 - UID and GID of the file's or directory's owner
 - Number of bytes in the file or directory
 - File's or directory's last access time and last modified time

Inodes (2 of 5)

- An assigned inode contains the following (cont'd):
 - Inode's last file status change time
 - Block address for the file data
 - Indirect, double-indirect, and triple-indirect block addresses for the file data
 - Current usage status of the inode
 - Number of actual blocks assigned to a file
 - File generation number of version number
 - Continuation inode's link

Inodes (3 of 5)

- First inode has 13 pointers
 - Pointers 1 to 10 are direct pointers to data storage blocks
- Pointer 11 is an indirect pointer
 - Links to 128 pointer inodes and each pointer links directly to 128 blocks
 - Pointer 12 is a double-indirect pointer
 - Pointer 13 is a triple-indirect pointer

Inodes (4 of 5)

Figure 7-3 Ino@p20129sGengage, Mayshet be copied, scanned, or duplicated, in whole or in part, except for use as permitted in a

Inodes (5 of 5)

- Bad block inode
 - Keeps track of disk's bad sectors
- To find bad blocks on a Linux computer, use the following commands
 - badblocks must log in as root to use
 - mke2fs and e2fsck include safeguards that prevent them from overwriting important information

Hard Links and Symbolic Links (1 of 6)

Hard link

- A pointer that allows accessing the same file by different filenames
- Use the ln command to create a hard link

Hard Links and Symbolic Links (2 of 6)

Figure 7-4 Hard-linked files with different filenames

Hard Links and Symbolic Links (3 of 6)

Link count

A field inside each inode that specifies the number of hard links

Hard Links and Symbolic Links (4 of 6)

Figure 7-5 The ls -a command showing the dot and dot-dot notation

Source: www.ubuntu.com

Hard Links and Symbolic Links (5 of 6)

Symbolic links

- Pointers to other files and aren't included in the link count
- Also known as "soft links" or "symlinks"
- Can point to items on other drives or other parts of the network
- Have an inode of their own
 - Not the same as the inode of the item they are pointing to
- Depend on the existence of the destination they are pointing to

Hard Links and Symbolic Links (6 of 6)

Figure 7-8 Creating a symbolic link

Understanding Macintosh File Structures (1 of 2)

- Mac OS X version 10.13
 - Code-named High Sierra
 - Current version
 - Offers better security, encryption, and performance speeds
- With OS X, Macintosh moved to the Intel processor and become UNIX based

Understanding Macintosh File Structures (2 of 2)

- Before OS X, Hierarchical File System (HFS)
 - Files stored in nested directories (folders)
- Extended Format File System (HFS+)
 - Introduced with Mac OS 8.1
 - Supports smaller file sizes on larger volumes, resulting in more efficient disk use
- Apple File System (APFS)
 - Introduced in macOS High Sierra
 - When data is written to a device, metadata is also copied to help with crash protection

An Overview of Mac File Structures (1 of 7)

- In Mac, a file consists of two parts:
 - Data fork and resource fork
 - Stores file metadata and application information
- The data fork typically contains data the user creates, such as text or spreadsheets
 - Applications also read and write to the data fork
- Resource block contains additional information
 - Such as menus and dialog boxes
- A volume is any storage medium used to store files
 - It can be all or part of the storage media for hard disks

An Overview of Mac File Structures (2 of 7)

Figure 7-9 The resource fork and data fork in a macOS file

An Overview of Mac File Structures (3 of 7)

- Volumes have allocation and logical blocks
 - Logical blocks cannot exceed 512 bytes
 - Allocation blocks are a set of consecutive logical blocks
- Two end of file (EOF) descriptors
 - Logical EOF
 - Actual ending of the file
 - Physical EOF
 - The number of bytes allotted on the volume for a file

An Overview of Mac File Structures (4 of 7)

An Overview of Mac File Structures (5 of 7)

Figure 7-11 Logical EOF and physical EOF

An Overview of Mac File Structures (6 of 7)

Clumps

- Groups of contiguous allocation blocks
- Reduce fragmentation
- Older Macintosh OSs use
 - First two logical blocks, 0 and 1, as boot blocks
 - Master Directory Block (MDB) or Volume Information Block (VIB)
 - Stores all information about a volume
 - Volume Control Block (VCB)
 - Stores information from the MDB when OS mounts
- Extents overflow file
 - Stores any file information not in the MDB or a VCB

An Overview of Mac File Structures (7 of 7)

Catalog

- The listing of all files and directories on the volume
- Maintains relationships between files and directories
- B*-tree file system in earlier Mac version
 - Actual file data is stored on the leaf nodes
 - B*-tree also uses header, index, and map nodes

Forensics Procedures in Mac (1 of 6)

- There are some differences between Linux and macOS file systems
 - Linux has the /home/username and /root directories
 - In macOS, the folders are /users/username and /private/var/root
 - The /home directory exists in the macOS but it is empty
 - macOS users have limited access to other user accounts' files and the guest account is disabled

Forensics Procedures in Mac (2 of 6)

- For forensics procedures in macOS:
 - You must know where file system components are located and how both files and file components are stored
- Application settings are in three formats:
 - Plaintext, plist files, and the SQLite database
 - Plist files are preference files for installed applications on a system
- FileVault is used to encrypt and decrypt a user's /users directory

Forensics Procedures in Mac (3 of 6)

Keychains

- Files used to manage passwords for applications, Web sites, and other system files
- The Mac application Keychain Access enables you to restore passwords
- Deleted files are in the Trashes folder
 - If a file is deleted at the command line, however, it doesn't show up in the trash

Forensics Procedures in Mac (4 of 6)

- Acquisition Methods in macOS
 - Make an image of the drive
 - Removing the drive from a Mac Mini case is difficult
 - Attempting to do so without Apple factory training could damage the computer
 - Also difficult for MacBook Air (need special screwdrivers)
 - Use a macOS-compatible forensic boot CD/DVD to make an image

Forensics Procedures in Mac (5 of 6)

- Acquisition Methods in macOS (cont'd)
 - BlackBag Technologies sells acquisition products specifically designed for OS 9 and OS X
 - MacQuisition is a forensic boot CD that makes an image of a Mac drive
 - After making an acquisition, examine the image of the file system
 - The tool you use depends on the image file format

Forensics Procedures in Mac (6 of 6)

- Acquisition Methods in macOS (cont'd)
 - Tools for working with a raw format image
 - BlackBag Technologies Macintosh Forensic Software
 - SubRosaSoft MacForensicsLab
 - Guidance Software EnCase
 - Recon Mac OS X Forensics with Palladin
 - X-Ways Forensics
 - AccessData FTK
 - First two tools can disable/enable Disk Arbitration
 - Being able to turn off the mount function in macOS
 - Allows you to connect a suspect drive to a Mac without a writeblocking device

Using Linux Forensics Tools

- Most commercial computer forensics tools can analyze Linux Ext2, Ext3, Ext4, ReiserFS, and Reiser4 file systems
- Freeware tools include Sleuth Kit and its Web browser interface, Autopsy Forensic Browser
- Foremost
 - A freeware carving tool that can read many image file formats
 - Configuration file: foremost.conf

Tarball

 A data file containing one or more files or whole directories and their contents

Installing Sleuth Kit and Autopsy (1 of 3)

- Download the most current source code from www.sleuthkit.org
- To run Sleuth Kit and Autopsy Browser, you need to have root privileges

Installing Sleuth Kit and Autopsy (2 of 3)

Figure 7-12 Starting Autopsy in Linux

Source: www.sleuthkit.org

Installing Sleuth Kit and Autopsy (3 of 3)

Figure 7-13 The Autopsy main window

Source: www.sleuthkit.org

Examining a Case with Sleuth Kit and Autopsy (1,2 of 3)

- Follow instructions to use Sleuth Kit and Autopsy Browser to examine an older Linux file system
 - See Figures 7-14 and 7-15

Figure 7-14 The Create a New Case dialog box

Source: www.sleuthkit.org

Examining a Case with Sleuth Kit and Autopsy (3 of 3)

Figure 7-15 The Add a New Host dialog box

Source: www.sleuthkit.org © 2019 Cengage. May not be copied, scanned, or duplicated, in whole or in part, except for use as permitted in a

Summary (1 of 3)

- UNIX was created to be a multiuser, multithreaded, secure OS
- The Linux kernel is usually packaged with other software components, such as a GUI and applications
- Linux supports a wide range of file systems
- UNIX and Linux have four components defining the file system: boot block, superblock, inode block, and data block

Summary (2 of 3)

- In the Linux file system, a hard link is a pointer that allows accessing the same file by different filenames
- Before macOS, the file systems HFS and HFS+ were used
- In older version of macOS, a file consists of two parts: a data fork and a resource fork
- A volume is any storage medium used to store files

Summary (3 of 3)

- Plist files are preference files for installed applications on a macOS system
- In macOS, unified logging has been added for recording log files and includes new utilities to help forensics examiners
- The biggest challenge in acquiring images from macOS systems is often physical access to the drive
- Linux forensic tools are often freeware