

A Common Process Model for Incident Response and Digital Forensics

IMF 2007, Stuttgart, September 2007

Felix C. FreilingLaboratory for Dependable Distributed Systems University of Mannheim, Germany

Bastian Schwittay Symantec (Deutschland) GmbH, Germany

Motivation

- Analysis of digital evidence can put people into jail
- Only generally accepted, scientific methods should be applied in the analysis
- Frameworks for performing this analysis are called process models
- Different process models have emerged for different areas
- Can they be unified?

Examples: Incident Response and Digital Forensics

- Incident Response (IR): detect and contain computer security incidents
- Digital Forensics (DF): obtain valid evidence for (cyber)crime
- Highly related disciplines with a lot of overlap
- Aim: unified view of IR and DF using a Common Process Model

Agenda

- Background
 - Incident Response
 - Computer Forensics
- Common Model: Unifying IR and CF
- Summary and Discussion

Background: Incident Response (IR)

- **Computer Security Incident** is a "violation or imminent threat of violation of computer security policies, acceptable use policies, or standard security practices." [NIST, Computer Security Incident Handling Guide]
- **Incident Response**: Detection and containment of computer security incidents
- Focus on quick remediation and return to day-to-day business
- Root cause analysis may be skipped to prevent costs, interruption of business, etc.
- Structured approach to IR process

IR Process Model

- Process model structures the investigation so that investigators make less errors
- Standard reference:
 - Kevin Mandia, Chris Prosise, Matt Pepe: Incident Response & Computer Forensics. 2nd Ed., McGraw-Hill, 2003.
- Process model of Mandia et al.
 - 7 phases ...

IR Process Model (Mandia et al.)

Background: Digital Forensics (DF)

- Part of forensic science: Obtain, analyze and present digital evidence
- Evidence handling suitable for a court of law
- Reliable, repeatable and well-documented methods for analysis
- Process model of Casey: Investigative Process
 - General model for digital investigations
 - Includes tasks of first responders
 - De facto standard
- Eoghan Casey: Digital Evidence and Computer Crime. 2nd Ed., Academic Press, 2004, Kapitel 4.
- 11 phases ...

Investigative Process Model

Comparison: IR vs. DF

- IR puts focus on:
 - Management and quick containment of the security incident
 - Integration of investigation into the business processes of an organization
 - Usually quick return to service
- DF puts focus on:
 - Detailed and careful handling of digital evidence and analysis
 - Scientific approach
- Orthogonal aspects

Agenda

- Background
 - Incident Response
 - Computer Forensics
- Common Model: Unifying IR and DF
- Summary and Discussion

The Common Model (CM)

- Combine IR and DF processes:
 - Adds a management aspect to DF
 - Adds choice of suitable response strategy to DF
 - Adds option to conduct full-scale forensic analysis to IR
- Three phases to structure the response to a computer security incident
 - Pre-analysis phase
 - Analysis phase
 - Post-analysis phase
- Each phase divided into multiple steps
- Pre-Analysis phase determines depth of analysis phase

Common Model: Overview

Pre-Analysis Phase

Pre-Incident Preparation

14/18

Analysis Phase

Post-Analysis Phase

Discussion (1/2)

- Unified view of IR and DF
- Flexible approach:
 - Takes organisational issues into account
 - Enforces scientific rigor where appropriate
- When to do a full-scale forensic analysis?
 - Hard factors:
 - Response posture: Does the organization follow a "zero tolerance" policy?
 - Legal constraints: Must the incident be communicated to the police?
 - Soft factors:
 - Attacker threat level: Does the attacker represent a great threat?
 - Potential damage: Is the expected damage large?

Discussion (2/2)

- Formalized criterion for soft factors:
 Attacker Threat Level x Potential Damage > X
- Similar to risk equation:
 Risk = Threat x Vulnerability x Cost
 - AttackerThreatLevel ~ Threat
 - − Potential Damage ~ Cost
 - "Vulnerability = 1": incident has already occured

References

- Felix Freiling: Vorlesung Digitale Forensik.
 Frühjahrssemester 2007, Universität Mannheim,
 Chapter 4.
- http://pil.informatik.uni-mannheim.de/filepool/ teaching/forensik-2007
- Bastian Schwittay: Towards automating analysis in computer forensics. Diplomarbeit, RWTH Aachen, Department of Computer Science, 2006, Chapters 2 and 3.

http://pil.informatik.uni-mannheim.de/filepool/theses/diplomarbeit-2006-schwittay.pdf