

Using the HFS+ Journal For Deleted File Recovery

Ву

Aaron Burghardt, Adam Feldman

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

Using the HFS+ Journal For Deleted File Recovery

Aaron Burghardt Adam Feldman

Introduction

- Client-sponsored assignment
- Tasked to replace existing deleted file recovery tools
- Increase automation and improve accuracy

Catalog File Records

Key

Cat. File Rec.

CNID
Create Date
Mod Date
Access Date
Owner ID
Group ID
Unix permissions
Extents

- Catalog Node ID (unique, like an inode)
- Create, mod, access times
- Owner and group IDs
- Unix permissions
- Extent Records (i.e., fragment descriptors)
- Stored adjacent to Key in B-tree node
- Key = Parent CNID + file name

B-tree Node

- Typically 8 KB
- Records and keys vary in size
- Records/Keys packed top-tobottom

- Nodes are organized in a tree
- Records always maintained in sorted order
- Creation and deletion of files causes records to rearrange

- Nodes are organized in a tree
- Records always maintained in sorted order
- Creation and deletion of files causes records to rearrange

- Nodes are organized in a tree
- Records always maintained in sorted order
- Creation and deletion of files causes records to rearrange

- Nodes are organized in a tree
- Records always maintained in sorted order
- Creation and deletion of files causes records to rearrange

- Nodes are organized in a tree
- Records always maintained in sorted order
- Creation and deletion of files causes records to rearrange

File System Files

- Volume Bitmap
- Catalog File
- Extents Overflow
- Extended Attributes

file I

file 3

file 8 file 9

File System Files

- Volume Bitmap
- Catalog File
- Extents Overflow
- Extended Attributes

File System Files

Volume Bitmap

talog File

Extents Overflow

Extended Attributes

- Volume Bitmap
- Catalog File
- Extents Overflow
- Extended Attributes

Role of Journal

Volume Bitmap

Catalog File

Extents Overflow

Extended Attributes

Role of Journal

Volume Bitmap

Catalog File

Extents Overflow

Extended Attributes

- Introduced in Mac OS X 10.2
- Records pending changes to metadata
- Collects related changes in transactions
- Sector/Block-oriented
- Allocation: 8 MB + 8
 MB per 100 GB vol. size

Role of Journal

Volume Bitmap

Catalog File

Extents Overflow

Extended Attributes

- Introduced in Mac OS X 10.2
- Records pending changes to metadata
- Collects related changes in transactions
- Sector/Block-oriented
- Allocation: 8 MB + 8
 MB per 100 GB vol. size

Key Points

Volume Bitmap

Catalog File

Extents Overflow

Extended Attributes

Key Points

Volume Bitmap

Catalog File

Extents Overflow

Extended Attributes

- B-tree nodes are recorded as whole unit
- Catalog File, Extents
 Overflow, Extended
 Attributes are B-trees:
 must distinguish
- A Catalog File Record may appear in the journal due to unrelated changes

Recovery Approach

- I. Begin at logical start of journal file
- 2. Scan until a B-tree node is found
 - No header signature
 - Sanity checks used to validate
- 3. Iterate node records
 - a. Search the active Catalog File for each Catalog File Record
 - b. If not found, conclude it is a deleted file

Recovery Approach (cont'd)

- 4. Cache the Catalog File Record in the deleted file cache:
 - Replace duplicate (by CNID) record
- 5. Score the recoverability:
 - Check current in-use status of blocks
 - Good: all blocks unused
 - Partial: first block(s) not in use
 - Poor: first block(s) in use

Test Configurations

- Goal: establish typical "window of opportunity"
- Two test configurations:
 - Mac mini
 - MacBook Pro
- Mixture of use cases:
 - Boot volumes
 - Secondary volumes
 - Time Machine

Lifetime of Data in Journal

- Boot volume: 5 min to 30 min
- Secondary: can be several hours or more
- Time Machine: idle between backups, approximately 30 sec during a backup

Empirical Results

Volume	Good	Partial	Poor	Total
MBP: Boot	59	0	8	67
MBP:Time Mach	3	0	0	3
Mini: Boot	10	0	4	4
Mini: FireWire	32	0	87	119
Mini: FireWire	4	0	22	36
Mini: Flash	4	0	21	162

Limitations

- Data in journal is short-lived
- Evidence of the file must be in the journal prior to it being deleted
 - Deleted status determined by deduction
 - Can't predict if a deleted file is detectable
- Path may not be recoverable
- Only has 8 extent records
- Time of deletion unknown

Summary

- Effective for recently deleted files
- Recovers files and metadata with high accuracy
- Limited by short window of opportunity and the need for record to exist in journal prior to deletion
- Complementary to file carving

Thank you

Aaron Burghardt burghardt_aaron@bah.com

Adam Feldman feldman_adam@bah.com

Questions?