

Leveraging P2P Hash Values for Digital Forensics

Sebastian Neuner, *Martin Schmiedecker*, Edgar Weippl

We are drowning in data:

- processes and best-practices do not scale well
- 12TB hard drives recently presented
- sector hashing, unziping and unpacking, ...


We'd like to ignore:


Hashing is prevalent:

- DHTs, P2P file-sharing (SHA-1)
- Dropbox (4MB, SHA-256)
- file whitelisting (NSRL):
 - full file (SHA256, SHA1 & MD5)
 - fuzzy files (ssdeep, sdhash)
 - blocks (MD5b4096, MD5b8192)

Hashing is prevalent:

- DHTs, P2P file-sharing (SHA-1)
- Dropbox (4MB, SHA-256)
- file whitelisting (NSRL):
 - full file (SHA256, SHA1 & MD5)
 - fuzzy files (ssdeep, sdhash)
 - blocks (MD5b4096, MD5b8192)

Couldn't we add to this:

- exclude commonly found files
- · mostly totally irrelevant for investigation
- even before looking at files manually


Torrentz is a free, fast

General idea:

- leverage publicly shared hash values
- more granular than files, but less than sectors
- it's all in the .torrent
- · copyright-free!

BitTorrent uses chunking:

- all files are concatenated
- then split in chunks (=pieces)
- most often 256kb, (observed 16kb-16mb)
- depending on implementation and user preference

Instead of hashing sectors, or files:

- variable hash windows (2ⁿ)
- iterate over each sector
- build on bulk_extractor

Then pipe it all into hashdb, see what drops out

Benefits:

- also deleted & partially overwritten files
- fast!
- · less false-positives
- hashdb files can be easily shared


Use cases:

- file whitelisting (torrents)
- · file blacklisting
- custom hashsets: source code, email attachements, sharepoint, ...

Simplistic use:

- · create torrent with files of interest
- don't publish/announce it
- pipe into hashdb, done

Evaluation


Evaluation

Collected data:

- in total: 2.65 million torrent files
- crawling Piratebay & KAT
- multiple data dumps
- 3.3 billion unique chunk hashes
- up to 2.6 PB of data

Evaluation


Some numbers:

- 1 GB filesystem, Ubuntu Desktop = 1158 chunks
- running bulk_extractor: 220s (Notebook), 23s (Server)
- running hashdb: few seconds

Limitations

Non-usable data:

- chunks consisting of two files
- fragementation on disk


Future Work

What's needed:

- more .torrents!
- more data
- investigate data set more closely (duplicates)
- get feedback

Sharing is Caring


Torrent Archives

2.65 million torrent files 66 GB compressed, 84 GB raw

85,000 torrent files piece_length 16k, 1 GB compressed, 3 GB raw
100,000 torrent files piece_length 32k, 2.2 GB compressed, 3.7 GB raw
45,000 torrent files piece_length 64k, 3.9 GB compressed, 5.4 GB raw
213,000 torrent files piece length 128k, 4.4 GB compressed, 5.4 GB raw

730,000 torrent files piece_length 256k, 25 GB compressed, 31 GB raw
318,000 torrent files piece_length 512k, 8.2 GB compressed, 9.5 GB raw

332,000 torrent files piece_length 1024k, 7.3 GB compressed, 8.8 GB raw 189,000 torrent files piece_length 2048k, 4.3 GB compressed, 5.3 GB raw

171,000 torrent files piece_length 4096k, 4.7 GB compressed, 6.1 GB raw

hashdb Datasets with InfoHash

50 mio hashes, piece_length 16k, 2.2 GB compressed, 5 GB raw

111 mio hashes, piece_length 32k, 4.7 GB compressed, 10 GB raw

192 mio hashes, piece_length 64k, 8.1 GB compressed, 15 GB raw

220 mio hashes, piece_length 128k, 9.1 GB compressed, 17 GB raw
1.2 bil hashes, piece_length 256k, 49 GB compressed, 81 GB raw

405 mio hashes, piece_length 512k, 17 GB compressed, 30 GB raw

350 mio hashes, piece_length 1024k, 15 GB compressed, 26 GB raw

205 mio hashes, piece_length 2048k, 8.6 GB compressed, 16 GB raw

226 mio hashes, piece_length 4096k, 9.4 GB compressed, 18 GB raw

Questions?

Thank you for your attention

URL: https://peekatorrent.org

Email: mschmiedecker@sba-research.org

Twitter: @fr333k