

Ranking Algorithms For Digital Forensic String Search Hits

Ву

Nicole Beebe and Lishu Liu

Presented At

The Digital Forensic Research Conference **DFRWS 2014 USA** Denver, CO (Aug 3rd - 6th)

DFRWS is dedicated to the sharing of knowledge and ideas about digital forensics research. Ever since it organized the first open workshop devoted to digital forensics in 2001, DFRWS continues to bring academics and practitioners together in an informal environment. As a non-profit, volunteer organization, DFRWS sponsors technical working groups, annual conferences and challenges to help drive the direction of research and development.

http:/dfrws.org

Ranking Algorithms for Digital Forensic String Search Hits

Nicole L. Beebe, Ph.D.

The University of Texas at San Antonio

DFRWS2014

Acknowledgement/Disclaimer

This publication was developed under work supported by the Naval Postgraduate School Assistance Agreement No. N00244-11-1-0011, awarded by the Naval Supply Systems Command (NAVSUP) Fleet Logistics Center San Diego (NAVSUP FLC San Diego). It has not been formally reviewed by NPS. The views and conclusions contained in this document are those of the authors and should not be interpreted as necessarily representing the official policies, either expressed or implied, of the NPS or NAVSUP FLC San Diego. The NPS and NAVSUP FLC San Diego do not endorse any products or commercial services mentioned in this publication.

Overview

Background

- Information overload problem with string search results
- Why ranking algorithms are possible solution

Research

- Identification of relevancy ranking features
- Ranking algorithm development
 - Machine learning model building and ranking functions
- Empirical results
 - Relevant/non-relevant (class) prediction accuracies
 - Relevancy ranked list (score) precision, recall, average precision
 - Feature significance analysis
- Conclusions, software, next steps

BACKGROUND

Motivation

- String searching nearly infeasible, yet still worthwhile
 - Much info/evidence sought is textual in nature
 - Extremely low signal to noise ratio (<5%)
 - Millions+ hits for reasonably small queries
 - Resource constraints favor other search techniques
- Current attempts to solve the problem
 - State of the art DF tool features adding to noise
 - Cluster-based platforms for increased compute power
 - Hit sorting (query, data type, allocation status)
 - Some improvement via grouping by object type

DIGITAL FORENSIC STRING SEARCH OUTPUT

What We Have...

Hit grouping

Query based, Data type, File type/item

DIGITAL FORENSIC STRING SEARCH **OUTPUT**

What We Want...

Web Images Videos Maps News Shopping Gmail more ▼

school San Antonio

Search

About 34,000,000 results (0.27 seconds)

Advanced search

34 million Search Hits ... in 2010 >250M in 2013 San Antonio Independent School District

PreK-12th grade. Located in San Antonio, Texas. Includes district information and links to each

www.saisd.net/ - Cached - Similar

Keystone Private School San Antonio, Texas Keystone School is a diverse, private school for academically accelerated and motivated students from K-12 located in San Antonio, Texas.

www.keystoneschool.org/ - Cached - Similar

San Antonio Schools - San Antonio Texas School Ratings - Public ... Find top-rated San Antonio schools, read recent parent reviews, and browse private and public

schools by grade level in San Antonio, Texas (TX).

www.greatschools.org/texas/san-antonio/ - Cached - Similar

News for school San Antonio

<u>Texas mom says she waved finger, not gun, at team</u> - 21 hours ago

The school district is in northeast San Antonio. The saga began Thursday night after Kirby Middle School's seventh-grade volleyball team soundly beat ...

The Associated Press - 338 related articles »

Montaomery County Courier

Southwest **School** of Art and Craft - Southwest **School** of Art & Craft

A free family art experience on Saturday mornings during the school year. Weekend Intensive

Workshops ... The Heart of San Antonio Creative Learning ...

Classes - For Brides Only - Facilities Rental - Events

Engine is useful because search hits are ranked

In short...

What would "Googling" be like without ranking algorithms?

... Ask a digital forensic analyst!

Problem is only getting worse...

Search Hit Ranking

Simulated Digital Forensic Text String Search Hit Output:

Search Hit	Rank Score
I plan to kill her after dark tonight	3.5
kill killed killer killing	1.4
kill -9 3303	0.8

So... just "Google" it.

If it were only that simple...

- We need to identify appropriate ranking features for this domain.
- Few of Google's 200+ features apply in the digital forensics context.

THE RESEARCH

Research Overview / Methodology

- 1. Theorized 18 quantifiable characteristics (AKA ranking features)
- 2. Trained a support vector machine (SVM) to generate ranking functions
 - Binary class SVM feature weights can be used in a weighted, linear ranking function
- 3. Empirically tested ranking functions
 - Achieved 81.02%-85.97% prediction accuracies
 - Significant improvement in average precision over unranked lists (0.82 & 0.90 vs. 0.50*)

^{*}artificially high, due to balanced data set—equal number of relevant & non-relevant hits

STEP 1: Feature Identification

- Theorized quantifiable characteristics (ranking features)
 - of allocated files and unallocated clusters containing hits
 - of the string search hits themselves
 - believed pertinent to hit relevancy determination
 - based on past ranking research, existing ranking applications, and investigator experience

Ranking Feature Specifics

Feature	Description	Operationalization
Recency-Created	Temporal proximity of an allocated file's creation to a reference point	Data extracted from the \$STANDARD_INFORMATION attribute from \$MFT records; difference between
Recency-Modified	Temporal proximity of an allocated file's modification to a reference point	date/time stamp and a reference point (specified as date of forensic analysis in this case, but may differ in other cases); normalized by maximum time difference in corpus
Recency-Accessed	Temporal proximity of an allocated file's access to a reference point	(difference between oldest date/time stamp and reference point); continuous feature with range f={01},
Recency-Average	Average MAC temporal proximity to a reference point	with lower values being closer to reference point
Filename-Direct	Hit exists in a file/path name	Simple pattern match operation for the hit's search expression in the file's path/filename; binary feature with $f=\{0 1\}$
Filename-Indirect	Hit is contained in the content of an allocated file, whose file/path name contains a different search term.	Simple pattern match operation for <u>other</u> search expressions in the file's path/filename; binary feature with $f=\{0 1\}$
User Directory	Hit is contained in an allocated file found in a non-system directory	Specified standard Windows system directories and defined user directories as all non-system directories; binary feature with f={0 1}

<u>Note</u>: These features are only applicable to hits found in allocated space; Driving the need for separate allocated vs. unallocated ranking functions.

Ranking Feature Specifics

Feature	Description	Operationalization
High Priority Data Type	Hit is contained in a high priority data type	Specified high-medium-low data type tables; used file signatures of allocated files for type identification; used
Medium Priority Data Type	Hit is contained in a medium priority data type	Sceadan, a naïve statistical data type classifier, for data type classification of unallocated blocks; binary feature with f={0 1} for each priority level
Low Priority Data Type	Hit is contained in a low priority data type	
Search Term TF-IDF	Term frequency moderated by inverse document frequency of the search term in the corpus	Used normalized, logarithmic, corpus level term frequency, moderated by inverse document frequency (see Eq. 2); continuous feature with range f={01}
Block-level hit frequency	Count of instances of the search hit term in an allocated file or cluster	Measured by the term frequency (TF) of the search expression in the file or unallocated cluster; normalized by the highest TF returned; continuous feature with range f={01}
Cosine-Similarity	Traditional cosine similarity between query and file/cluster vector	Measured by the traditional IR cosine similarity measure between the document and the query; normalized by the highest cosine similarity measure returned; continuous feature with range $f=\{01\}$

Ranking Feature Specifics

Feature	Description	Operationalization
Search Hit Adjacency	Byte-level logical offset between adjacent hits (next nearest neighbor)	Distance (in bytes) between search expression and the most proximally located search hit for a different search expression; measured via file offset to account for fragmentation effects on distance; normalized the largest adjacency distance returned; continuous feature with range f={01}
Search Term Block Offset	Distance from start of file or unallocated cluster	Measured by file offset of the search expression from the start of the file or cluster; normalized by largest search term block offset value returned; continuous feature with range $f=\{01\}$
Proportion of Search Terms in Block	How many different search terms appear in the file or cluster	Total number of search expressions that exist in the file or cluster; normalized by the maximum number of search expressions per block returned; continuous feature with range f={01}
Search Term Length	Byte length of search term	Search expression's length in bytes; normalized by maximum length of any search expressions; continuous feature with range f={01}
Search Term Priority	User ranked priority of search term	Measured by rank-ordering of the search expressions by the user; normalized by the highest numeric rank returned; continuous feature with range f={01}

STEP 2: Ranking Function Development

- Trained a binary class (relevant/non-relevant), linear kernel, support vector machine (SVM)
 - Generate SVM model with feature weights
 - Use binary class feature weights as coefficients in ranking functions (fast linear discriminant functions)

$$R_{hit} = \sum_{n=1}^{18} w_n f_n$$

- Traditional SVM would assign threshold for <u>class prediction</u>
- Linear discriminant function approach facilitates continuous scale relevancy rank score

Data Set & Sampling

- M57 Patents case ("police seizure images")
 - http://digitalcorpora.org
 - 4 user workstations imaged on last day of scenario
- Executed 36-term search query
 - 2.6M search hits in 46.9K files/clusters
 - 4.24% relevancy rate (determined by human analyst*)
- Search hit sample selection
 - All relevant hits
 - Random sample of non-relevant hits to create balanced sample (equal number of relevant and non-relevant)

Model Building

- Used libsvm and liblinear
- Experimentally selected linear kernel
 - Experimentally selected optimal solver, parameter values
- Used 60%:40% train:test ratio during model building & testing (random sampling without replacement)
- Trained two classifiers allocated & unallocated
 - Since not all features are applicable to unallocated

STEP 3: Empirical Testing

Allocated Model Confusion Matrix

True / Predict	Not Relevant	Relevant
Not Relevant	75.2%	24.8% (false pos.)
Relevant	13.2% (false neg.)	86.8%

Unallocated Model Confusion Matrix

True / Predict	Not Relevant	Relevant
Not Relevant	63.3%	16.7% (false pos.)
Relevant	5.8% (false neg.)	74.2%

- False positive rate exceeded false negative rate
 - Preferred in this context, to avoid missing relevant evidence
 - Could fine-tune the relevancy ranking threshold if desired

But...What about <u>relevancy score</u> performance?

- Less interested in binary class prediction
 - relevant vs. non-relevant determination
- More interested in relevancy ranking score for ranked list ordering of string search hit output:

Search Hit	Rank Score
I plan to kill her after dark tonight	3.5
kill killed killer killing	1.4
kill -9 3303	0.8

Relevancy Score, Ranked List Performance

- Calculated relevancy rank score (R_{hit}) for hits
- Created relevancy rank ordered search hits list
- Measured average precision
- Measured precision & recall at quartile increments

Average Precision (AvgP) =
$$\frac{\sum\limits_{r=1}^{N}P(r)\times rel(r)}{R}$$

where r = rank

N = number hits retrieved rel(r) = 0 or 1 (relevancy of hit) P(r) = total precision up to this point R = Total number of relevant hits

Ranked List Performance

Allocated Model

No. Hits Retrieved	Recall	Precision	Average Precision
25%	0.42	0.84	0.37
50%	0.80	0.80	0.68
75%	0.96	0.64	0.80
100%	1.00	0.50	0.82

Unallocated Model

No. Hits Retrieved	Recall	Precision	Average Precision
25%	0.46	0.92	0.43
50%	0.86	0.86	0.79
75%	1.00	0.66	0.90
100%	1.00	0.50	0.90

Conclusion: Helps analyst find relevant hits faster!

Visualization of Ranked List Performance*

Relevancy of Non-Rank Ordered List

Which Features Seem to Matter Most?

- Relative absolute magnitude of feature weight is a measure of feature significance
- Most significant features in both models
 - Search term length
 - Search term priority
 - TF-IDF of search term
 - Proportion of search terms in an object
- Most significant features in the allocated model
 - Filename features
 - User vs. system directory
 - Some date/time stamp features
 - Search term object offset
- Most significant features in the unallocated model
 - Object-level hit frequency

Which Features Seem to Matter Least?

- Some date/time stamp features
- Data type prioritization
- Cosine similarity
- Search hit adjacency

SUMMING IT UP...

Conclusions & Limitations

- Search hit ranking algorithms are feasible
- Search hit ranking algorithms are fast
 - No performance results reported (sorry)
 - Slows down evidence processing slightly, but not much
- Search hit ranking algorithms can save significant analyst time spent wading through non-relevant hits
- Limitations
 - Single, synthetic case
 - Need real-world data to better train/test ranking functions

Current Capability & Next Steps

 Ranking algorithms are currently implemented in open source tool (Sifter)

- Currently modifying Sifter to collect real-world training data from beta-test volunteers/users
- Plan to validate/improve generic models and create additional case type specific models

Nicole.Beebe@utsa.edu

210-458-8040 (w) 210-269-5647 (c)

COMMENTS?? QUESTIONS??