Digital Forensic Approaches for Amazon Alexa Ecosystem

DFRWS USA 2017

Hyunji Chung, Jungheum Park, Sangjin Lee Korea University

DFRC Research team

Hyunji Chung

- Ph.D candidate in Korea University
- Foreign researcher in National Institute of Standards and Technologies

Jungheum Park

- Ph.D in Korea
 University
- Foreign researcher in National Institute of Standards and Technologies

Sangjin Lee

- Professor in Korea University
- Director of Digital Forensic Research Center

Agenda

Intelligent virtual assistants and digital forensics

Digital forensic analysis strategy

Forensic artifacts on Amazon Alexa ecosystem

Forensic toolkit and visualization

Demo video

Conclusion and future works

Digital Forensics in IoT world

- IoT (Internet of Things) world
 - The network of physical objects that contain embedded communication technology
 - The worldwide IoT market: \$1.7 trillion in 2020
- Digital Forensics in IoT world
 - Wearables, smart cameras, smart appliances
 - → a large amount of digital data (great source of digital evidence)
 - Cloud based | devices

Smart speaker

Connected car

Intelligent Virtual Assistant and Digital Forensics

- Intelligent Virtual Assistant and Digital Forensics
 - 25% of households using an intelligent virtual assistant (IVA) will have two or more devices by 2020
 - Amazon Alexa-related environment will become an important source of potential digital evidence (CES 2017)
- Real case related to Amazon Echo (Nov 2015)
 - Police in Arkansas seized Bates' Echo from his home
 - asked Amazon to hand over any pertinent information regarding the device's communication with Alexa cloud
 - However, Amazon denied the request in the absence of a valid and binding legal demand

Amazon Alexa and Digital Forensics

Amazon Alexa Ecosystem

Digital Forensic Analysis Strategy

Related works

IoT forensics

Hypothetical IoT crime scenarios (Oriwoh et al.)

for IoT forensics (Hegarty et al.)

Definition of IoT forensics (Zawoad et al.)

Forensic framework in the IoT domain (Kebande et al.)

Cloud forensics

Cloud-native forensics (Vassil et al.)

Client-centric cloud forensics (Hyunji et al., Hale, Martini et al., Quick et al.)

Digital forensics for IVA ecosystem

- combine two perspectives on cloud forensics in order to propose an integrated IoT forensic system for the Amazon Alexa ecosystem
- cloud-native forensics is essential for identifying user behaviors
- client-centric forensics can enhance results of cloud-native forensics

Forensic Artifacts on Amazon Alexa Ecosystem (1/4)

Test environment

Item	Description		
Alexa-enabled devices	(1) Echo Dot (S/N: ***0L9***473***P) (2) Echo Dot (S/N: **90***964*****U) * some characters of S/N are masked by asterisks		
Companion clients and applications	(1) Android 4.4.2 + Alexa app (1.24.1176.0) (2) iOS 10.1.1 + Alexa app (1.24.1176.0) (3) OS X 10.10.5 + Chrome (55.0.2883.87) (4) Windows 10 + Chrome (55.0.2883.87)		
Total test period	2016-11-18 ~ 2017-01-29		
Last verification date	2017-08-02		

Forensic Artifacts on Amazon Alexa Ecosystem (2/4)

Cloud native artifacts

Forensic Artifacts on Amazon Alexa Ecosystem (3/4)

• Client-centric artifacts – Databases of the Alexa mobile app (1/2)

OS	Application	Path	Format	Description
Android 4.4.2		/data/data/com.amazon.dee.app/databases/map_data_storage.db	SQLite	Tokens of an active user
	Alexa 1.24.1176.0	/data/data/com.amazon.dee.app/databases/DataStore.db	SQLite	Todo and shopping list
		/data/data/com.amazon.dee.app/app_webview/Cache/*	WebView cache	Cached native artifacts
iOS 10.1.1	Alexa 1.24.1176.0	[iTunes backup]/com.amazon.echo/Documents/LocalData.sqlite	SQLite	Todo and shopping list
OS X 10.10.5	Chrome 55.0.2883.87	~/Library/Caches/Google/Chrome/Default/Cache/	Chrome cache	Cached native artifacts
Windows 10	Chrome 55.0.2883.87	%UserProfile%\AppData\Local\Google\Chrome\User Data\Default\Cache\	Chrome cache	Cached native artifacts

Forensic Artifacts on Amazon Alexa Ecosystem (4/4)

• Client-centric artifacts – Android WebView cache & Chrome web cache (2/2)

Android WebView cache

Design and Implementation

- Cloud-based IoT Forensic Toolkit (CIFT)
 - The event flow diagram

Visualization and Evaluation (1/2)

Visualization and Evaluation (2/2)

Demo video

Conclusion and Future Works

- Conclusion
 - This paper proposed new approach for Alexa ecosystem
 - We conducted integrated analysis of forensically meaningful data from both systems upon consideration of the target device's ecosystem

- Future works
 - Hardware level of Alexa-enabled devices
 - Performing memory forensics for delving into volatile artifacts
 - Digital forensic approaches for another IoT devices (Google Home)
 - Implement new component of CIFT
 - Privacy issue
 - Digital evidence integrity in IoT ecosystem

Q&A

localchung@gmail.com https://hyunjichung.github.io