Digital forensic analysis of the Raspberry Pi

Dhruv M. Saxena, Delhi Technological University, <u>dhruvmsaxena@gmail.com</u>

Supervisor: Dr. Sarah Morris, Centre for Forensic Computing

Forensic Computing

- Forensic Computing is the application of forensic science to computer base material. It involves:
 - Identifying the evidence
 - Determining how to preserve the evidence
 - Extracting, processing and interpreting the evidence
 - Ensuring that the evidence is acceptable in a court of law.
 - Documentation and Reporting
- Specialized Software.
- Knowledge about Law
- Dissecting computer system or network.
 - Retrieving deleted files
 - Tracing files
 - And MUCH MORE

Raspberry Pi

- Credit-card sized single board computer
- 700 MHz ARM11 processor
- 512 MB RAM
- HDMI, USB 2.0, Ethernet, Audio/Video ports
- GPIO pins
- Launched in February 2012 by the Raspberry Pi Foundation.

Why Pi?

- Price £28 (Model B), £20 (Model A)
- Form factor 85.60 mm × 53.98 mm
- Versatile ports, pins, boards
- Linux based multiple distributions, open-source

Getting Started with Digital Forensics

- Reading
 - ACPO Guidelines
 - Search and Seizure
- Test Case Money Fraud
 - Used WinHex
 - Analysis of image(s)
 - Documentation
- Literature Review for journal paper
- Python scripts
 - To compare images baseline vs. experiment
 - To generate a HTML report
 - Of the comparison results
 - Of the system specs.
- Other Software
 - Autopsy for Windows/Linux
 - The Sleuth Kit
 - EnCase

Getting Started with Digital Forensics

Software

WinHex

Autopsy for Windows/Linux (based on The Sleuth Kit)

Getting Started with Digital Forensics

Software (contd.)

EnCase

AccessData FTK Imager

Preliminary Research

- Raspbian emulation on QEMU
 - Look through the file system for places of interest
 - Imitate general user activity and find any traces on disk
- Initial experiments on the Pi
 - Imitate general user activity browse the internet, download files, create/delete files on disk.
 - Use USB storage device(s)
 - Analyse SD Card images to find evidence and/or artefacts

Project – Wireless Sniffing <u>Aim</u>

• Establishing the potential forensic artefacts recoverable from a Raspberry Pi device.

Picture

<u>Methodology</u>

- Preliminary research file system analysis and experiments
- OS comparison Raspbian vs. Arch vs. RISC vs. PwnPi vs. Kali
- Closed LAN Experiments
 - Network mapping
 - Packet sniffing
- 'The Final Phase' moving on to wireless networks
 - Designing an experimental plan
 - Evaluating the experimental and analysis plan
 - Conducting experiments and analysis

Experiments

- Experiments included:
 - Exp 1* Network mapping
 - Exp 2* DoS attacks
 - Exp 3* Packet sniffing
 - Exp 4* Wireless encryption cracking
 - Exp 5* GPS use
 - Exp 6 Final Project GPS
 + WiFi

- The tree was designed to minimize variables between each experiment.
- A node with children was not wiped.
- A node without children was wiped with its parents' image.

Results

Network mapping

DoS attacks

Packet sniffing

 Wireless encryption cracking

- WEP
- WPA/WPA2

- GPS
- GPS + WiFi


```
Byte(vote) 72(248320) 0B(208896) B8(207872) 39(207104) 8C(206336) 03(206080) 61(257792) B9(211712) CE(206336) 78(205824) 9E(205312) 80(205056) 73(253696) 28(209920) 7C(206336) C0(206336) 7E(206080) F9(206080) 70(258560) E3(212480) 4F(209664) 3B(208896) 4A(208128) B9(207104) E9(228096) 1F(216064) 5E(210432) A2(207872) DB(206080) 5D(205568)
 KEY FOUND! [ 72:61:73:70:69 ] (ASCII: raspi ) Decrypted correctly: 100%
root@pwnpi;"# ■
```


Thank You.

