

MEGA: A Tool for Mac OS X Operating System and Application Forensics

Ву

Rob Joyce, Judson Powers, Frank Adelstein

Presented At

The Digital Forensic Research Conference **DFRWS 2008 USA** Baltimore, MD (Aug 11th - 13th)

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

Mac Marshal: A Tool for Mac OS X Operating System and Application Forensics

Rob Joyce, Judson Powers, Frank Adelstein ATC-NY

A Subsidiary of Architecture Technology Corporation

Digital Forensic Research Workshop

August 12 2008

The Problem

- Crime labs see 5-10% Mac OS X systems
 - Market share between 8% (US) and 20-45% (edu)
- Investigators are ill-equipped to handle OS X
 - Imaging software, low-level file details, etc.
- Few existing tools gather and analyze higher level OS X-specific forensic data
- Intel-based OS X systems often run Windows

Mac Marshal

- Build a set of simple, command-line OS X tools and a graphical front-end
 - Operate on disk images ('dead' forensics)
 - Live forensics also possible
- Gather data in a forensically-sound manner (audit logging, hashing results, etc.)
- Disseminate to LE free of charge

Benefits

- Quicker triage of Mac disk images
- Visibility of OS X-specific evidence that may otherwise be overlooked
 - OS-level features provide a wealth of data that other operating systems do not
 - Smaller forensic labs may not have Mac experts on staff

Benefits

- Standardized forensic procedures and report generation
 - Uniform ability to gather evidence
 - Simplifies court acceptance of results
- Auditable operation via logging and small low-level tools

Mac Marshal Foundation

- Use established modules & methods from ATC-NY P2P Marshal™ and OnLineDFS™
- Use Brian Carrier's SleuthKit for disk image parsing
 - Allows Mac Marshal to read EnCase, FTK, and dd images
 - Revised SleuthKit HFS+ code
- Plug-in model to add file analysis support (new apps, data-gathering techniques, etc.)

Triage Step

- Dual-boot, VM image detection
 - Points investigator to installed OS image(s) on the disk
 - Investigator will then use tools of choice for the relevant operating systems (e.g., a Windows tool for Boot Camp)
- Encrypted home directories (File Vault)
 - Integrate existing tools for rapid testing against a dictionary of potential passwords

OS X Partition Analysis

Within a particular partition identified during triage, we can analyze:

- Spotlight search engine data
- Application-written data

Spotlight Analysis

- Spotlight is the file indexing and search engine built in to Mac OS X 10.4 & 10.5
- Index includes metadata and content of many file types (images, Word docs, e-mail messages, audio/video metadata, appointments, contacts, etc.)
- For investigators, Spotlight metadata should be treated as advisory—the absence of a file from Spotlight is not exculpatory

Spotlight Tech Details

- Spotlight index for a volume is stored at the root of that volume
 - Only the indices for currently-mounted volumes are available
 - Only root can read the index
- File metadata is searchable even on unindexed volumes
- Available metadata is based on a file's type "hierarchy" (data → image → JPEG)

Metadata Fields

Common metadata fields include:

```
kMDItemContentType
kMDItemKind
kMDItemURL
kMDItemUsedDates (list of last access dates)
```

Image files also include:

```
kMDItemAcquisitionMake (e.g, "NIKON CORPORATION") kMDItemAcquisitionModel (e.g., "NIKON D70")
```

Safari adds:

kMDItemWhereFroms (URL from which file was downloaded)

Spotlight Searches

OS X includes command-line Spotlight utilities

```
mdfind -onlyin /Volumes/Suspect
  "(kMDItemAcquisitionModel == 'NIKON D70') &&
  (kMDItemContentCreationDate >=
  $time.this_year)"
```

- Mac Marshal includes a command-line utility (spquery) that gives more detailed output
- Non-indexed volumes can be mounted readonly with a shadow file to allow indexing

Spotlight in Mac Marshal

13

SL-08-022

OS X Application Data

(current support)

- Safari (web browser)
 - Bookmarks, recent searches, history, cookies, last session
 - Cache (files and/or SQLite database)
 - Form auto-fill (encrypted via Keychain)
- iChat (IM client)
 - Buddy lists, chat logs if available
- Address Book entries
- Finder recent items

Mac Marshal App Data

Future App Data Support

- Mail: recent addresses, messages
- iPhoto: metadata, key words, ratings, comments
- iTunes: serial number for last-connected iPod, iTunes store account
- iCal: calendar data

Current Status

- Development ongoing, funded by National Institute of Justice (NIJ) through July 2009
- Beta version available shortly (limited audience)
- Free to law enforcement
- Version I near the end of 2008, training TBD

Questions?

