

Digital Forensic Text String Searching: Improving Information Retrieval Effectiveness by Thematically Clustering Search Results

Ву

Nicole Lang Beebe and Jan Clark

Presented At

The Digital Forensic Research Conference **DFRWS 2007 USA** Pittsburgh, PA (Aug 13th - 15th)

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

Digital Forensic Text String Searching: Improving Information Retrieval Effectiveness by Thematically Clustering Search Results

DFRWS 2007

Department of Information Systems & Technology Management
The University of Texas at San Antonio

By Nicole L. Beebe & Jan G. Clark, Ph.D. August 13, 2007

Discussion Agenda

- Background
- Proposed Approach
- Experimental Methodology
- Data Analysis & Results
- Conclusion

Background

Digital Forensic Text String Search

- Searches evidence for text strings
 - Words, email addresses, numbers, etc.
- Current tools use literal search techniques
 - String matching algorithms
 - Search hits grouped by search string
 - Often ordered by file item and physical location
 - Full text indexing & Boolean queries
 - Search hits grouped by query
 - Often ordered by file item and physical location

Disadvantage

- Analytically burdensome
 - Hundreds of thousands of hits (or more)
 - 80%-90% of hits are not relevant
 - Result: High IR overhead
 - IR overhead is any time spent doing things other than reviewing relevant search hits
 - Query generation time
 - Search execution time
 - Time spent reviewing non-relevant search hits
 - Current grouping & ordering techniques do <u>not</u> appreciably lessen IR overhead

Research Question

Can IR & text mining algorithms be extended to digital forensic text string searching?

Extension Challenges

Traditional Contexts

- Many, many searches
- Data sets grow incrementally
- Logical level data only
- Relatively homogeneous
 & structured data types
- High-end search engine platforms

DFTSS* Context

- Few searches
- Data sets are often unique to each case
- Logical & physical level
- Very heterogeneous & less structured data types
- Relatively low-end search engine platforms

Research Question

To what extent does the extension of IR & text mining algorithms improve IR effectiveness of digital forensic text string searching?

"IR Effectiveness"

- IR effectiveness in DFTSS context
 - At or near 100% recall
 - Reasonable computational expense
 - Provides usual hit metadata
 - Minimizes IR overhead
 - Keep search execution time reasonable
 - Minimize time spent reviewing non-relevant search hits

Research Purpose

- Develop a better DFTSS process
 - Extend IR & text mining algorithms
- Evaluate IR effectiveness of new process
 - Build software tool
 - Compare against current processes
 - String match algorithm approach (EnCase™)
 - Indexing / Boolean-based approach (FTK™)

<u>CAVEAT</u>: This research is not a tool evaluation/comparison per se. It is meant to consider different/better ways to present text string search output. This approach could be "added on" to many digital forensic tools. The researcher is a happy consumer of both commercial tools listed!

Hypotheses

- New process outperforms current process WRT
 - Query precision rates
 - Query recall rates
 - Overall process time
 - Increased computer processing time eclipsed by savings in human analytical time
- Goal is to improve query precision & recall rates
 - Get to the investigatively relevant hits more quickly
 - A results presentation issue; not a fundamental change in the manner of the search

Proposed Approach

New Text String Search Process

10000**0010101**

Post-Retrieval Text Clustering

- Post-retrieval thematic clustering of search hits
 - Unsupervised text mining approach
 - Can be computationally efficient
 - Improves IR effectiveness due to Cluster Hypothesis (van Rijsbergen 1979)
 - Computationally similar (clustered) documents tend to be relevant to the same query
 - Top performing cluster contains ≥ 50% of relevant hits (Hearst & Pedersen 1996)
 - Outperforms traditional ranked lists
 - Hearst & Pedersen 1996; Leouski & Croft 1996; Leuski & Allan 2000; Leuski 2001; Leuski & Allen 2004

Text Clustering Algorithms

Qualities Algorithms	Low Computational Expense	Good Cluster Quality	Can Handle Noisy Data	Insensitivity to Input Order
Partitioning	X	0104		
Hierarchical		X	X	X
Density-based		X	X	X
Grid-based	X		X	X
Model-based	VARIES	X	X	X

Self-Organizing NNets

- Qualities of self-organizing neural net (NNet)
 - Unsupervised machine learning method
 - Model-based clustering algorithm
 - Not computationally expensive
 - Demonstrated success in clustering data (text & non-text)
- Kohonen Self-Organizing Maps (1981)
 - Benefits
 - Low dimensional output (2-D)
 - Computationally efficient ... O(n) to O(log(n))
 - Able to cluster textual & non-textual data

New Process

Experimental Methodology

Overview of Methodology

- Instantiate new process in prototype s/w tool
- Test hypotheses
 - Execute same search against same digital evidence using current & new processes
 - Measure IR effectiveness each time
 - Compare measures

Software Development

- S/W "Tool" developed was not an all-in-one tool
 - Series of s/w tools, scripts, & data handling procedures
 - Name for interface and general process: "Grouper"
- CIP-1: String search
 - Functionality
 - Locate all instances of text strings
 - Software development
 - Modified open source digital forensics tools
 - The Sleuth Kit (TSK) (C)
 - Autopsy (TSK's web-based interface) (Perl)

Software Development (cont.)

- CIP-2: Data preparation for clustering
 - Functionality
 - Identify "document" vocabulary
 - Extract all alphanumeric strings
 - Select a reduced dimension vocabulary
 - Apply stop word list (McCallum, Bow library)
 - Apply stemming algorithm (Porter, 1980)
 - Produce "document" vectors
 - Software development
 - Series of home-grown programs & scripts (C, Perl)
 - Porter's open source stemmer (C)

Software Development (cont.)

- CIP-3: Clustering
 - Functionality
 - Thematically cluster "documents"
 - Software development
 - Selected Scalable SOM algorithm (Roussinov & Chen 1998)
 - Uses binary document vectors & sparse matrix manipulation
 - Much more computationally efficient that traditional SOMs
 - Code (C++) provided by Dr. Dmitri Roussinov, Ariz. State
 - Minor modifications made (debugging & output reformulation)

Software Development (cont.)

- HIP-1: Search result analysis
 - Functionality
 - Facilitate review of clustered search hits
 - Thematically clustered "documents"
 - Presents "documents" in priority order (similarity to cluster)
 - Presents search hits in order of physical location
 - Record key variables for IR effectiveness measures
 - Relevancy determinations, search hit review order, date/time stamps of user activity
 - Software development
 - Access database w/ Access programming & VB code

Hypotheses Testing

Basic approach

- Execute same search against same digital evidence using current & new processes
- Measure IR effectiveness each time
- Compare measures
- Test data sets
 - Real-world case (private forensics company)
 - Divorce case; allegations of extramarital activity; 40GB HD
 - Mock case (created by graduate students)
 - Murder case; allegation that wife caused husband's heart attack; 10GB HD (previously used & not wiped)

Hypotheses Testing (cont.)

IR effectiveness

- Measures
 - Query precision (accuracy)
 - Query recall (completeness)
 - Average precision (search engine performance score)
 - Time (computer & human info processing time)
- Measurement points
 - Incremental cut-off points
 - 10% increments of # hits reviewed
 - Satisficing point (Simon 1947)
 - When elements of proof are satisfied, and/or
 - When all key textual artifacts have been located

Data Analysis & Results

Real-World Divorce Case

Mock Murder Case

Real-World Case Results

- 17 search strings yielded ~25,000 search hits
- Query precision at incremental cut-off points

Query recall at incremental cut-off points

Average precision scores

- Score=0 : All non-relevant hits presented first
- Score=1 : All relevant hits presented first

Tool	AvgP Score		
EnCase™	0.432		
FTK™	0.483		
Grouper	0.781		

Conclusion

 Post-retrieval clustering of search hits improves query precision & recall rate curves

Process time

- Additional computer info processing time: <20 min.
 - CIP-2 = 18.1 minutes (data preparation for clustering)
 - CIP-3 = 8 seconds (clustering step)
- Savings in human analytical time observed

Conclusion:

Post-retrieval clustering of search hits improves overall process time

- Satisficing analysis
 - Motivation
 - Theory of administrative behavior (Simon 1947)
 - Investigators seldom review all search hits
 - Due to resource constraints and fatigue effects
 - Satisficing point determination
 - Clustered output
 - Subjectively determined by research volunteer
 - Current processes
 - Objectively determined by locating same digital artifacts in EnCase™ & FTK™ output as recovered up to satisficing point in clustered output

Satisficing analysis results:

	EnCase™	FTK™	Grouper
Satisficing Cut-Off Point	99.15%	99.08%	21.99%
Precision	60.9%	66.3%	85.0%
Recall	98.3%	98.5%	26.4%
HIP-1 Time	388.4 min. (6.47 hrs)	366.8 min. (6.11 hrs)	62.1 min. (1.04 hrs)

Note: Satisficing points will vary between cases.

Mock Murder Case Results

- 19 search strings yielded ~110,000 search hits
- EnCase[™] & FTK[™] outperformed Grouper
 - WRT query precision & recall at most cut-off points
 - AvgP scores:
 - EnCase[™] & FTK[™] ~ 0.35
 - Grouper ~ 0.09
- Cluster quality statistics provide explanation
 - Cluster #48 (7x7 map)
 - Huge cluster containing vast majority of relevant hits
 - Very heterogeneous cluster content
 - Non-relevant hits generally presented first in this cluster
 - Map size is too small for search hit result set !!

Mock Murder Case Results (cont.)

- Tested explanation for poor IR effectiveness (SOM size too small)
 - Re-clustered "documents" into 20x10 map
 - Saw improved cluster quality statistics
 - Cluster #48 from 7x7 map split into 6 clusters (#181 & others)
 - Cluster #181 in 20x10 map still largest cluster, but
 - Noise level reduced
 - Improved cluster content homogeneity
 - Relevant hits now presented earlier

Murder Case Results (cont.)

Simulated satisficing analysis results

	EnCase™	FTK™	Grouper (Map Size: 7x7)	Grouper (Map Size: 20x10)
Satisficing Cut-Off Point	58.5%	58.4%	75.9%	32.6%
Precision	15.0%	15.7%	10.2%	31.2%
Recall	93.7%	94.2%	65.3%	85.4%
HIP-1 Time	1,457.4 min. (24.29 hrs)	1,394.2 min. (23.24 hrs)	1,544.46 min. (25.74 hrs)	663.4 min. (11.06 hrs)

Conclusion

Study Conclusions

- Extension of scalable SOMs is feasible
 - Works on unique nature of DFTSS results
- Clustered search hits can improve IR effectiveness relative to precision & recall
 - Empirical results from real-world case support claim
 - >80% decrease in human analytical time
 - <20 minutes additional computer processing time
 - Empirical results from mock case do not, BUT
 - Predominantly because of insufficient SOM granularity
 - Simulated satisficing analysis results suggest larger map would support hypotheses regarding precision & recall

Study Conclusions (cont.)

- Clustering search hits can improve IR effectiveness relative to overall process time
 - Not cost prohibitive relative to clustering computer information processing time (CIP-2 & CIP-3)
 - Clustering can save human info processing time (more time than increased CIP-2 & CIP-3 time)

Limitations

- Generalizability
 - Only two cases studied
 - Problems with real-world data set precluded complete search; small search result set
 - Both hard drives were somewhat small
 - Single analysis/evaluator per case
- Reliance on open-source software
 - Necessary s/w design severely biased CIP-1 time and affected overall process time hypothesis testing
 - Not an "all-in-one" tool, as most are today

Contributions

- First academic work in improving IR effectiveness of DFTSS
- Theoretical extension of text mining research
 - Context varied
 - Extensibility wasn't guaranteed due to data set
- Practical implications
 - Makes an important analytical approach useful
 - Can reduce the incidence of missed evidence
 - Lessens impact of organizational resource constraints

Future Research

- Empirically validate larger map size findings
- Replication needed
- Studies needed re: SOM parameter optimization
- Consideration of parameter-less SOMs

- Research into more appropriate stop-word lists
- Cluster navigation behavior studies needed
- Studies to better understand satisficing points in digital forensics
- Better tool to further test time hypotheses

Comments or Questions?

Thank You!

nicole.beebe@utsa.edu