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

Understanding Forensics Lab Certification Requirements

Digital forensics lab

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

ANSI-ASQ National Accreditation Board (ANAB)

- Provides accreditation of crime and forensics labs worldwide
- Accreditation includes forensics labs that analyze digital evidence
- Audits lab functions and procedures

Identifying Duties of the Lab Manager and Staff (1 of 2)

- Lab manager duties:
 - Set up processes for managing cases
 - 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
 - Set reasonable production schedules
 - Estimate how many cases an investigator can handle

Identifying Duties of the Lab Manager and Staff (2 of 2)

- 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:
 - Knowledge and training:
 - Hardware and software
 - OS and file types
 - Deductive reasoning
 - Work is reviewed regularly by the lab manager
- Check the ANAB Web site for online manual and information

Lab Budget Planning (1 of 3)

- Break costs down into monthly, quarterly, and annual expenses
- Use past investigation expenses to extrapolate expected future costs
- Expenses for a lab include:
 - Hardware
 - Software
 - Facility space
 - Training personnel

Lab Budget Planning (2 of 3)

- Estimate the number of cases your lab expects to examine
 - Identify types of computers you're likely to examine
- Take into account changes in technology
- Use statistics to determine what kind of computer crimes are more likely to occur
- Use this information to plan ahead your lab requirements and costs

Lab Budget Planning (3 of 3)

- Check statistics from the Uniform Crime Report
 - For federal reports
- Identify crimes committed with specialized software
- 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 is a major issue when choosing software and hardware to purchase

Acquiring Certification and Training (1 of 5)

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

Acquiring Certification and Training (2 of 5)

• ISC² Certified Cyber Forensics Professional (CCFP)

- Requires knowledge of
 - Digital forensics
 - Malware analysis
 - Incident response
 - E-discovery
 - Other disciplines related to cyber investigations

Acquiring Certification and Training (3 of 5)

- High-Tech Crime Network (HTCN)
 - Certified Computer Crime Investigator, Basic and Advanced Level
 - Certified Computer Forensic Technician, Basic and Advanced Level
- EnCase Certified Examiner (EnCE) Certification
 - Open to the public and private sectors
 - Specific to use and mastery of EnCase forensics analysis
 - Candidates are required to have a licensed copy of EnCase

Acquiring Certification and Training (4 of 5)

- AccessData Certified Examiner (ACE) Certification
 - Open to the public and private sectors
 - Specific to use and mastery of AccessData Ultimate Toolkit
 - The exam has a knowledge base component and a practical skills component
- Other Training and Certifications
 - EC-Council
 - SysAdmin, Audit, Network, Security (SANS) Institute
 - Defense Cyber Investigations Training Academy (DCITA)

Acquiring Certification and Training (5 of 5)

- Other training and certifications (cont'd)
 - International Society of Forensic Computer Examiners (ISFCE)
 - Computer Technology Investigators Network (CTIN)
 - Digital Forensics Certification Board (DFCB)
 - Cloud Security Alliance (CSA)
 - Federal Law Enforcement Training Center (FLETC)
 - National White Collar Crime Center (NW3C)

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

Using Evidence Containers (1 of 4)

- Known as evidence lockers
 - Must be secure so that no unauthorized person can easily access your evidence
- Recommendations for securing storage containers:
 - 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 (2 of 4)

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

Using Evidence Containers (3 of 4)

- If you're using a keyed padlock:
 - Appoint a key custodian
 - Stamp sequential numbers on each duplicate key
 - Maintain a registry listing which key is assigned to which authorized person
 - Conduct a monthly audit
 - Take an inventory of all keys
 - Place keys in a lockable container
 - Maintain the same level of security for keys as for evidence containers
 - Change locks and keys annually
 - Do not use a master key for several locks

Using Evidence Containers (4 of 4)

- Container should be made of steel with an internal cabinet or external padlock
- If possible, acquire a media safe
- 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
- Minimize the risk of static electricity
 - Antistatic pads
 - Clean floor and carpets
- 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:
 - Ceiling, floor, roof, and exterior walls of the lab
 - Doors and doors locks
 - Visitor logs
 - Evidence container logs
 - 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 (1 of 7)

- 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 non-forensic workstation with Internet access

Determining Floor Plans for Digital Forensics Labs (2 of 7)

- Small labs usually consist of:
 - One or two forensic workstations
 - A research computer with Internet access
 - A workbench (if space allows)
 - Storage cabinets

Determining Floor Plans for Digital Forensics Labs (3 of 7)

Figure 2-2 Small or home-based lab

Determining Floor Plans for Digital Forensics Labs (4 of 7)

- Mid-size labs are typically those in a private business
 - Have more workstations
 - Should have at least two exits, for safety reasons
 - Cubicles or separate offices should be part of the layout to reinforce need-to-know policy
 - More library space for software and hardware storage

Determining Floor Plans for Digital Forensics Labs (5 of 7)

Figure 2-3 Mid-size digital forensics lab

Determining Floor Plans for Digital Forensics Labs (6 of 7)

- State law enforcement or the FBI usually runs most large or regional digital forensics labs
 - Have a separate evidence room
 - One or more custodians might be assigned to manage and control traffic in and out of the evidence room
 - Should have at least two controlled exits and no windows

Determining Floor Plans for Digital Forensics Labs (7 of 7)

Figure 2-4 Regional digital forensics lab

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

Selecting Workstations for a Lab

- 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 with one or two basic workstations or high-end laptops
- You can now use a laptop PC with USB 3.0 or SATA hard disks to create a lightweight, mobile forensic workstation

- Requirements are easy to determine
 - Businesses can conduct internal investigations
- Identify the environment you deal with
 - Hardware platform
 - Operating system
- With some digital forensics programs
 - You can work from a Windows PC and examine both Windows and Macintosh disk drives

Stocking Hardware Peripherals

- Any lab should have in stock:
 - Digital camera
 - Assorted antistatic bags
 - External CD/DVD drive
 - IDE cables
 - Ribbon cables for floppy disks
 - Extra USB 3.0 or newer cables and SATA cards
 - SCSI cards, preferably ultrawide
 - Graphics cards, both PCI and AGP types
 - Assorted FireWire and USB adapters
 - Hard disk drives and USB drives
 - At least two 2.5-inch Notebook IDE hard drives to standard IDE/ATA or SATA adapter
 - Computer hand tools

Maintaining Operating Systems and Software Inventories

- Maintain licensed copies of software such as:
 - Microsoft Office (current and older version)
 - Hexadecimal editor
 - Programming languages (Visual Studio, Perl, or Python)
 - Specialized viewers (Quick View)
 - Third-party or open-source office suite
 - Quicken and QuickBooks accounting applications

Using a Disaster Recovery Plan

- A disaster recovery plan ensures that you can restore your workstation and investigation files to their original condition
 - Recover from catastrophic situations, virus contamination, and reconfigurations
- Includes backup tools such as Norton Ghost
- Configuration management
 - Keep track of software updates to your workstation
- For labs using high-end RAID servers:
 - You must consider methods for restoring large data sets
 - Large-end servers must have adequate data backup systems in case of a major failure or more than one drive

Planning for Equipment Upgrades

Risk management

- Involves determining how much risk is acceptable for any process or operation
- Identify equipment your lab depends on so it can be periodically replaced
- Identify equipment you can replace when it fails
- Computing components last 18 to 36 months under normal conditions
 - Schedule upgrades at least every 18 months
 - Preferably every 12 months

Building a Business Case for Developing a Forensics Lab

- Enlist the support of managers and other team members
- Business case
 - Plan you can use to sell your services to management or clients
- Demonstrate how the lab will help your organization to save money and increase profits
 - Compare cost of an investigation with cost of a lawsuit
 - Protect intellectual property, trade secrets, and future business plans

Preparing a Business Case for a Digital Forensics Lab (1 of 3)

 Investigators must plan ahead to ensure that money is available for facilities, tools, supplies, and training for your forensics lab

Justification

- You need to justify to the person controlling the budget the reason a lab is needed
- Requires constant efforts to market the lab's services to previous, current, and future customers and clients
- Budget development needs to include:
 - Facility cost
 - Hardware requirements
 - Software requirements
 - Miscellaneous budget needs

Preparing a Business Case for a Digital Forensics Lab (2 of 3)

Approval and acquisition

You must present a business case with a budget to upper management for approval

Implementation

- As part of your business case, describe how implementation of all approved items will be processed
- A timeline showing expected delivery or installation dates and expected completion dates must be included
- Schedule inspection dates

Preparing a Business Case for a Digital Forensics Lab (3 of 3)

- Acceptance testing consider the following items:
 - Inspect the facility to make sure it meets security criteria for containing and controlling digital evidence
 - Test all communications
 - Test all hardware to verify it is operational
 - Install and start all software tools

Correction for Acceptance

Your business case must anticipate problems that can cause delays in lab production

Production

- After all essential corrections have been made the lab can go into production
- Implement lab operations procedures

Summary (1 of 2)

- A digital forensics lab is where you conduct investigations, store evidence, and do most of your work
- Seek to upgrade your skills through training
- 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 (2 of 2)

- 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

