

Hash Based Disk Imaging Using AFF4

Ву

Michael Cohen and Bradley Schatz

Presented At

The Digital Forensic Research Conference **DFRWS 2010 USA** Portland, OR (Aug 2nd - 4th)

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

Hash based disk imaging with AFF4

Dr Bradley Schatz

Adjunct Associate Professor, Queensland University of Technology
Director, Schatz Forensic Pty Ltd

* Dr Michael Cohen

Australian Federal Police

Motivation

Current container formats only address storage and representation of a fraction of case related information

- Data content: Single Streams, Multiple streams (HPA, DCO), Hierarchical data relationships (Logical imaging), Addressing windows (RAM holes, bad sectors), Addressing schemes (Block size, CHS/LBA), SMART status
- Physical characteristics: Make, Model, Serial number, Interface (SATA, etc)
- Context: Environment the hard drive existed in, Case related information
- Behaviour: Error codes related to bad sectors
- Efficiency: Storage space minimising, Random access performance, IO Bandwidth
- Authentication: Cryptographic signing, Hash storage
- Privacy : Encryption, Redaction
- Resilience: Tolerance of underlying storage medium failure

Current tool interoperability is hampered by current container formats

Too much copying

Not enough accessible information

Foundations

AFF4 is a new container format for storing digital evidence

The AFF4 Data Storage Model

Data Model

Information Model

Unique Naming

10 Efficient Data Storage

Seekable Compression

Hierarchical Segment Storage

data and information are stored within a hierarchical storage container

that storage container is a zip file

bitwise data is stored in an efficient seekable compressed form: the

The AFF4 Naming Approach

Data Model

Information Model

Unique Naming

10 Efficient Data Storage

data and information are represented by surrogates, which are identified by a globally unique name

The AFF4 Data Model

Maps enable describing discontiguous byte ranges

The AFF4 Information Model

Representation of arbitrary information

Data Model

Information Model

Unique Naming

10 Efficient Data Storage

"object" instances are uniquely identified by a globally unique naming scheme

instances are serialized as RDF triples

aff4://500afaba-8224-4560-bfec-d911499d3a4e type Stream aff4://500afaba-8224-4560-bfec-d911499d3a4e size "257949696"^^xsd:long aff4://500afaba-8224-4560-bfec-d911499d3a4e hash "fa8904729b..."^^aff4:md5 aff4://500afaba-8224-4560-bfec-d911499d3a4e description "320GB WD HDD"

aff4://ddb733ed-815c-4b97-afd5-0b2ed5bc0e1f type Tool aff4://ddb733ed-815c-4b97-afd5-0b2ed5bc0e1f name "aff4Imager" aff4://ddb733ed-815c-4b97-afd5-0b2ed5bc0e1f version "0.1"

aff4://abec3efe-92b5-4142-baf5-6cdedebc561d type Operator aff4://abec3efe-92b5-4142-baf5-6cdedebc561d name "Bradley Schatz" aff4://abec3efe-92b5-4142-baf5-6cdedebc561d email bradley@foo.com

...and are stored within the "information.turtle" file using the Turtle RDF serialization

properties of instances may be defined in any container

Current status

AFF4 Library

- Reference implementation of the AFF4 format
 - It helps us test and evolve the format by using it
 - Flexible can combine all types of AFF4 objects together
 - Python bindings automatically generated
 - Easy to keep in sync with C library
 - Very Fast
 - Multithreaded
 - Easy to use
 - API still in flux

Libaff4 overview

- Single entry point to library is the Resolver class:
 - Persistent data store
 - Currently implemented using tdb the trivial database
 - Very fast key/value database
 - Object manipulation
 - Opening and creating new AFF4 objects
 - Loading new AFF4 volumes
 - Information model access
 - Resolving, setting and adding predicates and Iterating over values.
 - Miscelaneous Registrations
 - Registering new RDF data types, aff4 object implementations, logging subsystem and a security provider for key management.

Example – Volume creation

Get resolver oracle = pyaff4.Resolver()

volume_urn = pyaff4.RDFURN()
Create a new
volume urn.set("/tmp/test.zip")

volume = oracle.create(pyaff4.AFF4_ZIP_VOLUME)

oracle.set value(volume.urn, pyaff4.AFF4 STORED, volume urn)

Note use of

Open() to reacquire

The volume lock

volume = volume.finish()

Finish the volume volume_urn = volume.urn volume.cache_return()

Create a new
image_fd = oracle.create(pyaff4.AFF4_IMAGE)
oracle.set value(image fd.urn, pyaff4.AFF4 STORED, volume urn)

Stream stored

In the new volume image_fd = image_fd.finish()

Finish the stream

fd = open("/bin/ls")

while 1:

Copy data data = fd.read(1000000)

Into the stream if not data: break

image_fd.write(data)

image_fd.close()

Done, close

volume = oracle.open(volume_urn, 'w')

everything volume.close()

Typical use pattern

- Creating a new object:
 - Call resolver.create(type) to make a new object
 - It will receive a unique URI
 - Call set() method on it to set various predicates
 - Especially important is the aff4:stored predicate
 - When finished call the finish() method on it to complete the object
 - When done with the object call close() to finalize it.
- Opening an existing object:
 - Call resolver.open(url, mode) to get the object
 - Call the close() method when done.

Thread control and locking

- Since the library is multithreaded:
 - An object opened for writing will be locked to the calling thread.
 - The lock is not recursive so deadlocks can result
 - Library will raise an exception if a deadlock is detected.
 - Threads must release the object by calling the cache_return() method as soon as possible.
 - Threads can reacquire the same object by calling resolver.open() using its URL later.
 - Will block if object is locked by some other thread.
 - No locks for reading
 - multiple simultaneous readers are allowed

- We can get some useful effects by combining AFF4 objects together:
 - Carving
 - Carver generates a sequence of maps from the original stream
 - Zero copy carving
 - RAID reassembly
 - Acquire each disk in a RAID as a separate Image stream
 - Build a map which provides access to the logical (Reassembled) view with no copy overheads.

- Sparse image support:
 - A map stream is placed in front of an Image stream
 - Data is written to the image stream, while the map is adjusted
 - Holes in the map may be represented as bytes taken from the aff4:zero special target
 - Similar to /dev/zero
 - Bad blocks can be represented as taken from the aff4:bad_block target.
 - This can be varied to represent different reasons for missing data

- TCP/IP stream reassembly
 - A reassembler creates a map which pieces together streams from TCP payloads.
 - Further protocol dissection can be applied to TCP streams
 - HTTP, POP, SMTP etc
 - Zero copy process
 - Maintain Provenance

This paper

Hash based imaging

- The concept:
 - Store references to byte streams (hashes) rather than actual bit sequences
 - Potential benefits: storage/bandwidth efficiency
- Previous work: Teleporter
 - Client server protocol for transmission and reconstruction of images
 - Hashes based on file content
 - Soundness with sparse and encrypted files

AFF4 Hash imager

- Break a hard disk image into a set of block runs.
 - e.g. Using filesystem block allocation information.
- Each block run is stored as an image stream
- Block run is addressed by hash
- The disk is represented as a map which targets all the block runs.
- Block runs can be omitted
 - Saving acquisition time and space
 - The same hash within the image (e.g. file copies).
 - The same hash within the corpus

The segmenting algorithm

- Tradeoffs
 - Maximum/minimum block size
 - Compressibility
 - Sequential IO

Example map file

Image offset	Target offset	Length (B)	Target stream
0	0	8,192	aff4://2efe1ec75b170112b354b7e62a701f7929bff265
8,192	0	10,240,000	aff4://cdff2e763ed9b545b201b28780b4df9f45260619
10,248,192	0	10,240,000	aff4://f8a8f6f689a197d85905094b525ed2ea9fa1e30a
20,488,192	0	10,240,000	aff4://c2bfe67cfb2e4cac7edbb3013888abea6a123ac5
30,728,192	0	56,832	aff4://6ea4826afcfb22483ad02716027122b09cd77d6f
30,785,024	0	2,097,152	aff4://3ef9b3329d8b24f28824abc457781ab0a51e23e7
32,882,176	0	2,560	aff4://b49d7f48300701235231f6b6fc3d92a5630f9e70
32,884,736	0	4,096	aff4://01829df4c765b8fa8991537d641916ae368d71a5
32,888,832	0	908	aff4://e78424ed-9398-4c94-bc9f-e5e8684564ff/ ntfs_image.dd/misc
32,889,740	1798	628	aff4://e78424ed-9398-4c94-bc9f-e5e8684564ff/ ntfs_image.dd/misc

Results

Comparison of imaging times and volume size for various techniques

Acquisition Method	Total Image Size (B)	Elapsed Time	User CPU Time
Hash based Imaging (No corpus)	1,586,315,782	7m12s	5m42s
Hash based Imaging (Full corpus)	108,573	4m41s	0m51s
EWF fast setting	1,622,220,104	7m11s	5m23s
AFFLIB Compression level 1 (fastest)	1,590,285,671	9m55s	7m7s
AFF4 imager	1,621,922,977	4m37s	5m43s

Compression is expensive

Acquisition Method	Total Image Size (B)	Elapsed Time	User CPU Time
Hash based Imaging (No corpus)	1,586,315,782	7m12s	5m42s
Hash based Imaging (Full corpus)	108,573	4m41s	0m51s
EWF fast setting	1,622,220,104	7m11s	5m23s
AFFLIB Compression level 1 (fastest)	1,590,285,671	9m55s	7m7s
AFF4 imager	1,621,922,977	4m37s	5m43s

Hash based imaging may result in substantial space savings

Acquisition Method	Total Image Size (B)	Elapsed Time	User CPU Time
Hash based Imaging (No corpus)	1,586,315,782	7m12s	5m42s
Hash based Imaging (Full corpus)	108,573	4m41s	0m51s
EWF fast setting	1,622,220,104	7m11s	5m23s
AFFLIB Compression level 1 (fastest)	1,590,285,671	9m55s	7m7s
AFF4 imager	1,621,922,977	4m37s	5m43s

Hash based imaging currently costs more time when used in absence of corpus

Acquisition Method	Total Image Size (B)	Elapsed Time	User CPU Time
Hash based Imaging (No corpus)	1,586,315,782	7m12s	5m42s
Hash based Imaging (Full corpus)	108,573	4m41s	0m51s
EWF fast setting	1,622,220,104	7m11s	5m23s
AFFLIB Compression level 1 (fastest)	1,590,285,671	9m55s	7m7s
AFF4 imager	1,621,922,977	4m37s	5m43s
	`		

Conclusions

Conclusions

- Hash based imaging:
 - A space/bandwidth efficient approach to storing forensic images
 - Competitive with current compressed imaging speeds

Conclusions

AFF4

- Container format is rich and expressive
 - We did not discuss encryption and signing support
 - Can express any information using ours or third party defined vocabulary
 - Ideal for metadata interchange (it's basically XML)
- AFF4 is extensible
 - Can register your own:
 - AFF4 object
 - RDF Datatype
 - Implementations may not implement all features
 - Nice for simple, embedded applications, can implement a very minimalistic AFF4 writer

Future

- AFF4 aware imagers
 - Shift more analytic building blocks to acquisition stage
- Formal information models
- AFF4 aware tools
 - Support modular and composeable tools
 - Integration of arbitrary information

The AFF4 format & API will stabilise to beta shortly

- Parallel implementations
 - C and Java
 - Python binding to C
- Integration with
 - PyFlag
 - Sleuthkit
- For more information
 - http://www.forensicswiki.org/wiki/AFF4

Thank you

Dr Bradley Schatz b.schatz@qut.edu.au

