Digital Forensics for Digital Archives

Mark A. Matienzo
Manuscripts and Archives, Yale University Library
Digital Preservation 2012
Arlington, VA
July 25, 2012

Digital Archives at Yale

Digital Forensics

Digital Forensics + Digital Archives

Design Principles

- Use digital forensics software and methodology to support accessioning, arrangement, and description of born-digital archival records
- Mitigate risk of media deterioration and obsolescence
- Prefer open source solutions whenever possible
- Integrate into a larger, but yet-to-be-defined workflow

Applied Methodology

- Use Carrier's (2005) model of the digital investigation process: <u>Preservation</u> ↔ <u>Searching</u> ↔ Reconstruction
- Volume and file system as main areas for analysis
- Assume much of the state is already lost
- Methods should approach or intend forensic soundness

Documenting Media

- SharePoint-based list
- Unique identifiers for each piece
- Allows basic documentation of imaging process

Electronic Records on Media Accessioning Log

New •		Actions - Se	Settings - View: All Item									
0	Туре	Media number	Media Format	Imaging Date	Imaging Successful?	Bag Created?	Metadata Extracted?	Transfer to Storage Date	Examiner	Image format	Imaging Software	Sou
		2011-M- 075.0001	CD-R		No	No	No		Glick, Kevin	N/A	N/A	FAT
		2011-M- 075.0002	DVD-R		Yes	No	Yes		Glick, Kevin	ISO	ImgBurn	ISO
		2011-M- 075.0003	DVD-R		Yes	No	Yes		Glick, Kevin	ISO	ImgBurn	ISO (1.0
		2011-M- 075.0004	DVD-R		Yes	No	Yes		Glick, Kevin	ISO	ImgBurn	ISO (1.0
		2011-M- 075.0005	DVD-R		Yes	No	Yes		Glick, Kevin	ISO	ImgBurn	ISO (1.0
		2011-M- 075.0006	DVD-R		Yes	No	Yes		Glick, Kevin	ISO	ImgBurn	ISO (1.0
		2011-M- 075.0007	CD-R		Yes	No	No		Glick, Kevin	ISO	ImgBurn	ISO
		2011-M- 075.0008	CD-R		Yes	No	No		Glick, Kevin	ISO	ImgBurn	ISO
		2011-M- 075.0009	CD-R		Yes	No	Yes		Glick, Kevin	ISO	ImgBurn	ISO (1.0
		2011-M- 075.0010	DVD-R		Yes	No	Yes		Glick, Kevin	ISO	ImgBurn	ISO (1.0
		2011-M- 075.0011	CD-R		Yes	No	Yes		Glick, Kevin	ISO	ImgBurn	ISO
		2011-M- 075.0012	CD-R		Yes	No	Yes		Glick, Kevin	ISO	ImgBurn	ISO
		2011-M- 075.0013	Zip disk		Yes	No	Yes		Glick, Kevin	dd (Raw)	FTK Imager 3.0.0.1443	FAT

Electronic Records on Media Accessioning Log Electronic Records on Media Accessioning Log: 2011-M-075.0008

Imaging Media

- Requires a combination of hardware and software
- In some cases, software depends on particular hardware
- No single universal solution for our workflow

Imaging Hardware

- Drives (eg floppy drives, flash cardreaders)
- Interface cards (Catweasel, Kryoflux, FC5025)
- Writeblockers

Imaging Software

- FTK Imager (proprietary; gratis)
- Hardware-specific imaging software for floppy interface cards
- Other software tested: dd, Guymager, etc.

Metadata Extraction

- Desire to repurpose existing information as archival description and reports to other staff
- Ideal output is XML; can be packaged with disk images going into medium- or long-term storage
- Tools: Fiwalk/The Sleuth Kit; FTK Imager; testing others
- Have integrated file-format identification (using OPF's FIDO) and virus/malware recognition (using ClamAV) using Fiwalk's plugin architecture

Sample DFXML Output

```
<?xml version='1.0' encoding='UTF-8'?>
<dfxml version='1.0'>
 <metadata
 xmlns='http://www.forensicswiki.org/wiki/Category:Digital_Forensics_XML'
 xmlns:xsi='http://www.w3.org/2001/XMLSchema-instance'
 xmlns:dc='http://purl.org/dc/elements/1.1/'>
 <dc:type>Disk Image</dc:type>
 </metadata>
 <creator version='1.0'>
 <!-- provenance information re: extraction - software used; operating system -->
 </creator>
 <source>
 <image_filename>2004-M-088.0018.dd</image_filename>
 </source>
 <volume offset='0'><!-- partitions within each disk image -->
 <fileobject><!-- files within each partition --></fileobject>
  </volume>
 <runstats><!-- performance and other statistics --></runstats>
</dfxml>
```

Sample DFXML Output


```
<fileobject>
  <filename>_ublist1.wpd</filename>
  <partition>1</partition>
  <id>1</id>
  <name_type>r</name_type>
  <filesize>202152</filesize>
  <unalloc>1</unalloc>
  <used>1</used>
  <inode>3</inode>
  <meta_type>1</meta_type>
  <mode>511</mode>
  <nlink>0</nlink>
  <uid>0</uid>
  <gid>0</gid>
  <mtime>2001-02-22T22:30:52Z</mtime>
  <atime>2001-02-22T05:00:00Z</atime>
  <crtime>2001-02-22T22:31:54Z</crtime>
  <libmagic>(Corel/WP)</libmagic>
  <br/>
<br/>
te_runs>
 <byte_run file_offset='0' fs_offset='16896' img_offset='16896' len='512'/>
  </byte_runs>
  <hashdigest type='md5'>d7bc22242c0a88fd8b68712980d5ab28/hashdigest>
  <hashdigest type='sha1'>64bf2bdf82e33fcda50158804483ac611e753db5/hashdigest>
</fileobject>
```

Analysis/Processing

- Once acquired, we can perform additional analysis or reporting to captured assets or records
- Few tools are easily useable by archivists (BitCurator toolset under development will help)
- Additional forensic tools can be used for archival arrangement and description of this information

Forensic Toolkit

- Proprietary application to analyze files, filesystems, etc.
- Provides full-text indexing, tagging, bookmarking, file presentation/viewing, and reporting
- Used at Yale, Stanford, and other institutions for archival processing of born-digital records
- Still a challenge to use given the complexity of the application

Gumshoe

- Prototype based on Blacklight (Ruby on Rails + Solr)
- Indexing code works with fiwalk output or directly from a disk image
- Populates Solr index with all file-level metadata from fiwalk and, optionally, text strings extracted from files
- Provides searching, sorting and faceting based on metadata extracted from filesystems and files
- Code at http://github.com/anarchivist/gumshoe

Limit your search

Image File

ubnist1_casper_rw_gen2 (1,210)

ntfs1_gen2 (39)

Extension

Format

data (453)

empty (139)

ASCII text (112)

XML document text (58)

JPEG image data, JFIF standard 1.02 (48)

JPEG image data, JFIF standard 1.01 (34)

ASCII English text (29)

GNU dbm 1.x or ndbm database, little endian (26)

HTML document, ASCII text, with very long lines, with

CRLF, LF line terminators (22)

PDF document, version 1.4 (22)

тоге »

Type

Regular file (793)

Directory (381)

Shadow (28)

Symbolic link (24)

Unknown type (22)

Named FIFO (1)

/home/ubuntu/Desktop/MyStuff/SEC Documents/spch121708ccidata.wmv

Filename spch121708cc-idata.wmv

Full Path /home/ubuntu/Desktop/MyStuff/SEC Documents

Image file ubnist1_casper_rw_gen2

Type Regular file

Size (bytes) 37887210

Inode number 15697

MD5 8e7d1611c0b870f658529d94556f9a21

Format (libmagic) Microsoft ASF

Modification Time 2008-12-17T17:10:00Z

Access Time 2008-12-29T05:35:21Z

Change Time 2008-12-29T05:35:21Z

2. /Compressed/logfile1.txt

Filename logfile1.txt

Full Path /Compressed

Image file ntfs1_gen2

Type Regular file

Size (bytes) 21888890

Inode number 48

Advantages

- Faster (and more forensically sound) to extract metadata once rather than having to keep processing an image
- Develop better assessments during accessioning process (directory structure significant? timestamps accurate?)
- Integrating additional extraction processes and building supplemental tools takes less time

Limitations

- Use of tools limited to specific types of filesystems
- Additional software requires additional integration and data normalization
- DFXML is not (currently) a metadata format common within domains of archives/libraries
- Extracted metadata maybe harder to repurpose for descriptive purposes based on level of granularity

Work in Progress

- BitCurator project under development; early release available for testing: http://wiki.bitcurator.net
- The Sleuth Kit and related tools under development (Autopsy, fiwalk, etc.): http://sleuthkit.org
- Additional testing and integration under work at Yale, using DFXML as common schema whenever possible
- Possible development of a new media log to record media/imaging metadata and workflow status

Thanks!

Mark A. Matienzo mark.matienzo@yale.edu http://matienzo.org @anarchivist