

Testing the Forensic Soundness of Forensic Examination Environments on Bootable Media

Ву

Ahmed Fathy Abdel Latif Mohamed, Andrew Marrington Farkhund Iqbal and Ibrahim Baggili

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

TESTING THE FORENSIC SOUNDNESS OF FORENSICS EXAMINATION

ENVIRONMENTS ON BOOTABLE MEDIA

University of New Haven Cyber Forensics Research and Education Group

(UNHcFREG)

Zayed University – Advanced Cyber Forensics Research Laboratory

Ahmed Fathy Latif Mohamed, Andrew Marrington,

Ibrahim Baggili

Introduction

- Many forensic bootable CD/DVD/USB Linux Distributions
- Bootable has advantages:
 - Conduct quick analysis on scene on a trusted OS
 - Examining without acquisition
 - Acquiring the RAM
 - Confronting suspect on scene
 - Provide known-good binaries for live examinations
 - > No need to disassemble computer <
 - Good for legacy hardware

Problem

- Despite utility, they might get called into question
- May change the suspect's system
 - So its important to test forensic soundness of the live CDs
- > We contend that alterations are permissible if:
 - Minimal in terms of their impact upon the data which is of evidentiary value,
 - Well-understood in terms of the nature and extent of those alterations, and
 - Documented properly and in sufficient detail so as to accurately represent the cause, nature, and extensions.

Apparatus

- Standard equipment found in most DF Labs
 - Suspect computer
 - Single HD and bootable optical drive
 - IBM Thinkpad T42
 - > 40 GB disk
 - Forensic workstation
 - > TABLEU Hardware writeblocker
 - Knoppix v7.0, Helix P3 Pro 2009R3, Kali Linux v1.0

Methodology

- Scenario performed
- > Power down
- Remove Disk connect to HD blocker
- Image disk (call this image img1)
- Reinstall disk
- Boot from bootable media
- > Examine the data on drive and shutdown
- Remove disk, re-image (img2)
- Compare hash values and files

Knoppix Results

- Auto mount read/write
- Allowed us to create files from its graphical shell logged on as default user
- C:\[root]\\$I30
- C:\[root]\\$MFT
- C:\[root]\Documents and Settings\Administrator\Local Settings\\$I30
- C:\[root]\Program Files]Cisco Packet Tracer 5.3.1\sounds\ simulationTab.wav

Comparison of images for Knoppix v7.0

			EAR	
Image	SHA1 Hash Value	KAK		AL
Img	e942df9b391053ce33a2ddfc8cdd19	713413e43a	0111011100 0111011100 10011010011 011011	
img'	fd041692beb80245c6468ae13a087	b0df61cd692	Althu.	INE
			OFC	41.

Helix 3 Pro results

- C:\[root]\\$I30
- C:\[root]\\$MFT
- C:\[root]\WINDOWS\bootstat.dat
- Contents did not change, only access time stamp was changed

Comparison of images for Helix3 Pro 2009R3.

Image	SHA1 Hash Value	
Img	6aa81d809c1c2bdff55baa8d4a8a95682718344d	
img'	d454ab49357118618daaad214a40b66dc0ebd7df	

Kali Linux

- Automatically mounted as read/write
- Unmounted partition, and mounted again as read
- 1. C:\[root]\\$I30
 - 2. C:\[root]\\$LogFile
 - 3. C:\[root]\\$MFT
 - 4. C:\[root]\WINDOWS\bootstat.dat
- Contents did not change, only access time stamp was changed
 Comparison of images for Kali Linux v1.0

Image	SHA1 Hash Value
Img img'	1c473f5fee75dec2e9c2703f57d2a2bac0a59b75 693bbfe4fd20b6afbd7f3d581501cd6402af3c6a

Windows USB bootable forensic tool

• 1667 added files ☺

Summary

Summary of results.

	Helix3 Pro 2009R3	Kali v1.0	Knoppix v7.0
Hard disk altered?	Yes	Yes	Yes
Files changed (hash values	\$LogFile	C:\\$I30	C:\\$I30
differ) during search	\$MFT	\$LogFile	\$MFT
	C: \WINDOWS \	\$MFT	C:\Documents And Settings\Administrator\
	bootstat.dat	C:\WINDOWS\	Local Settings \\$I30
		bootstat.dat	C:∖Program Files∖Cisco Packet Tracer 5.3.1∖
			sounds\simulationTab.wav
Forensic usage acceptable?	Yes	No	No

Future Work

- Predictability
 - Set of experiments with more types and kinds of computers
 - We have to verify predictable alterations (more testing)
- Broader testing
 - Experiments with other bootable environments
 - Test on other filesystems we did our testing only on NTFS
 Windows XP systems
 - Deeper survey of all distributions and effects of mounting disks
- Deeper analysis
 - Investigate the causes of the changes
- Automate process
 - Create scripts to automate the testing process

Additional UNHcFREG Projects

- Andrew.marrington@zu.ac.ae
- ibaggili@newhaven.edu

