

A Hierarchical, Objectives-Based Framework for the Digital Investigations Process

Ву

Nicole Beebe, Jan Clark

Presented At

The Digital Forensic Research Conference **DFRWS 2004 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

A Hierarchical, Objectives-Based Framework for the Digital Investigations Process

Nicole Beebe & Jan Guynes Clark
University of Texas at San Antonio
DFRWS 2004

Discussion Topics

- Framework goals
- Framework components
- Proposed framework
- Framework discussion
 - Benefits
 - Limitations

General Framework Goals

- Overarching purpose
 - Achieve scientific rigor and relevance
 - Provide structure; understand and define the underlying structure of a complex process
 - Delineate assumptions, concepts, values, and practices (standards, guidelines, procedures)
 - Simplify the complex without losing granularity

Digital Investigations Process Framework Goals

- Carrier and Spafford (2003)
 - Basis in existing investigation theory
 - Practicality for usability
 - Technology neutrality
 - Specificity to facilitate R&D
 - Wide applicability
 - User communities
 - Layers of abstraction (Carrier 2003)
 - Types of digital crime scenes

Creation of the Framework

- Integrate previous frameworks
 - DFRWS (2001)
 - DoJ (2001)
 - Reith et al (2002)
 - Mandia et al (2003)
 - Carrier and Spafford (2003)
 - Nelson et al (2004)
 - ... others should integrate well
- Emphasis on improving levels of practicality and specificity
 - Increased level of detail needed for examiners, investigators, researchers, and tool developers

Framework Components

- Hierarchical phase structure
 - Phases
 - Distinct, discrete, and sequential
 - Predominantly, but not exclusively non-iterative
 - Sub-phases
 - Objectives-based (OBSP)
 - Supported by hierarchical, matrixed task structures
 - Highly iterative in nature

Framework Components (cont.)

Principles

- Overarching goals and objectives
- Continuous; permeates multiple phases
- Procedures and methodological approaches intended to meet standards and guidelines
- Examples
 - Evidence preservation
 - Purpose is to maximize evidence availability & quality; and maintain evidence integrity during process
 - Documentation
 - Purpose is to record and preserve information generated during the process for variety of uses

Proposed Framework – 1st Tier

- Preparation Phase
 - Forensic readiness (Rowlingson 2004)
 - Preparation by response/investigation personnel
- Incident Response Phase
 - Detection & initial, pre-investigation response
 - Validate, assess, determine response strategy

Proposed Framework – 1st Tier (cont.)

- Proposed Framework 1st TierData Collection Phase
 - After decision is made to investigate
 - Collect evidence in support of response strategy and investigative plan
 - Caveat: "Investigate" and "evidence" are defined loosely here; may not have a legal context per se.
- Data Analysis Phase
 - Confirmatory analysis and/or event reconstruction
 - Survey, extract, and examine data collected during
 Data Collection Phase

Proposed Framework – 1st Tier (cont.)

- Presentation of Findings Phase
 - Communicate relevant findings to audiences
- Incident Closure Phase
 - Make and act upon decision(s)
 - Evidence disposition
 - Information retention
 - Identify, incorporate lessons learned

Framework Principles

Evidence Preservation

- Purpose
 - Maximize evidence availability & quality
 - Maintain evidence integrity during process
- Examples
 - Preparation Phase enable logging
 - Incident Response Phase minimize data alteration during "live response"
 - Data Collection Phase forensic duplicates, hashes, etc.
 - Data Analysis Phase forensic working copies, understanding of level of invasiveness of procedures
 - Presentation of Findings Phase enable corroboration
 - Incident Closure Phase information retention

Framework Principles (cont.)

Documentation

- Purpose is to record and preserve information generated during the process for variety of uses
- Examples
 - Preparation Phase risk assessment info, policies, procedures, "known goods," training, legal coord., etc.
 - Incident Response Phase information obtained during "live response," witness statements, damage info, etc.
 - Data Collection Phase "state" info, evidence marking, chain of custody information, etc.
 - Data Analysis Phase tools, processes, findings, etc.
 - Findings Presentation Phase technical, non-tech. info
 - Incident Closure Phase decisions, lessons, info retention

Proposed Framework – 2nd Tier

- Each first-tier phase requires <u>objectives-</u> <u>based</u> sub-phase (OBSP) development
 - i.e. "Determine if unauthorized software was installed" instead of "examine the Registry key…"
 - User selects pertinent objectives and specific tasks are subsequently illuminated

Example – Data Analysis Phase

- "SEE Data Analytical Approach"
 - Survey Sub-Phase
 - Describe digital object's "landscape"
 - i.e. file system mappings, partitioning, geometry, key objects
 - Extract Sub-Phase
 - Extract data for examination
 - i.e. keyword searches, data de/reconstruction, filtering, signature analysis, etc.
 - Examine Sub-Phase
 - Examine data for confirmatory and/or event reconstruction goals
 - Draw conclusions

Data Analysis Objectives

- Apply "SEE Data Analytic Approach" to selected analytic objectives with subordinate task hierarchies
- Example analytic objectives
 - Reduce amount of data to analyze
 - Assess skill level of suspect(s)
 - Recover deleted files
 - Find relevant hidden data
 - Determine chronology of file activity
 - ... 14 objectives identified in paper

Analytic Objective Task Hierarchy (Examples)

- Reduce amount of data to analyze
 - Signature analysis to filter out "known goods"
 - Chronological ordering and focus
- Assess skill level of suspect(s)
 - Look for evidence of data hiding/wiping utilities
 - Look for evidence of activity hiding (e.g. log alteration)
- Recover deleted files
 - ID & recover deleted files via file system info
 - ID & recover deleted files via Recycler
 - ID & recover temporary files
 - Rebuild deleted partitions

Framework Discussion

- Multiple level task hierarchy is encouraged
 - Objective
 - Task
 - Sub-task
 - » Sub-sub-task, etc.
- Benefits of the hierarchical, objectives based approach to framework development:
 - Meets Carrier and Spafford criteria (2003)
 - Specific improvements in the areas of practicality and specificity; more useful for entire community

Framework Discussion (cont.)

- Approach enables matrices
 - Matrix sub-tasks to multiple tasks
 - Matrix tasks to multiple objectives
 - Matrix tools to tasks and sub-tasks
 - Matrix capabilities (objectives) to tools
- Matrices streamline complex, flexible processes
 - Provides "worksheets" and guidelines in place of impossible and impractical "checklists"
 - Handles task redundancies
 - Reduces complexity
 - Identify gaps

Framework Discussion (cont.)

- Primary limitation
 - Framework is incomplete
 - Proposed data analytic objectives and task hierarchies in paper requires refinement
 - Remaining phases need sub-phase development
 - Cross-abstraction layer development needed
 - Different task hierarchies may need to be developed for different platforms and potentially media types
 - Empirical testing needed

Summary

- Framework goals
- Framework components
- Proposed framework
- Framework discussion
 - Benefits
 - Limitations

? Questions?

Nicole Lang Beebe, CISSP nbeebe@utsa.edu

Jan Guynes Clark, PhD, CISSP jclark@utsa.edu