Increasing Security Awareness in Enterprise Using Automated Feature Extraction with Long n-gram Analysis for Filetype Identification

Master Thesis Burman Noviansyah MSISPM '14

December 10th, 2013

Context Information Security: Project MASON – Incident Response.

2. Engagement

This investigation focused on a number of suspicious emails sent to the Chairman during July and August 2012. The emails purported to have been sent by "Steve", who claimed to be associated with Wikipedia. "Steve" suggested that the reason for his correspondence was that Wikipedia intended to publish an article on the Chairman and welcomed his comment. It should be noted that this is fundamentally suspicious; it is not standard Wikipedia policy to contact individuals with regards to articles.

Context was provided with copies of the emails for further investigation. Contained within the emails were links to articles on the internet about the Chairman. After clicking on these links the Chairman was redirected to webpages where it was likely that his computer became infected with malicious software (malware). These pages were offline at the time of writing.

Subsequent to these attempts to compromise his computer, an individual, purporting to be a whistleblower, released sensitive corporate information. This sensitive information is adjudged to have only resided on the Chairman's computer.

3. Findings

Source:

http://www.thetim@s.co.uk/tto/multimedia/archive/00372/DOC10011 3-100120132_372895a.pdf

Problem in Enterprise

- Prevent IPR or confidential documents left the network
- Policy revisited: Data Loss Prevention.
 Commercial Product of the shelves only use simple recognitions methods to detect file type, that is file extension.
- Anti-forensics case: altering file header and footer, file container to conceal true file type
- File Type Identification (FTI) is a challenging task

File Type Identification (FTI)

Previous Works on FTI:

- Libmagic (Darwin, 1973)
- File Extension (Hiller, 1996)
- Byte Frequency Analysis, Byte Frequency Cross-Correlation, File Header/Trailer Algorithm (McDaniel, 2001)
- Fileprints with 1-gram Analysis (Li, Wang and Stolfo)
- Long summarized n-gram (Mayer)

N-Gram as Features in FTI

- Introduced in (Damashek, 1995) as a subsequence of n consecutive tokens in stream of tokens.
- N-gram in FTI: 1 bytes x n
- Feature: Specific and common n-gram among same file type, and unique between all other file type. This feature can be choose to a identify file type
- Location of feature is anywhere inside the file, not necessarily only in header or footer
- Can occurred once in file, or even higher frequency of occurrences in one single file.

Proposed Solution

Characteristics

- Doesn't interfere the extraction process to create predictability flag (requires prior knowledge towards file structure)
- Doesn't summarized (to see exact content without modifying any byte)
- Doesn't eliminate short n-gram that as part as longer n-gram (the position of short n-gram is unknown, whether a subset of longer n-gram, or indeed stand alone short n-gram)
- Training set was chosen specifically so that only pristine file types were processed
- Prevent the similar and identic file processed more than once.
- Same data set for prediction rate calculation

Proposed Solution

Combination of:

- File Extension
- Libmagic 'file' linux command
- 'exiftool' linux command
- N-gram analysis

Outcome: consistency check between all of results from those four techniques

Proposed Solution

- Determine the maximum size of n-gram will be extracted from file. In this thesis, the author chooses the maximum size is 20-gram.
- For each n-gram size, repeat these steps:
 - Create sliding window with the size of n, started with value of n = 1.
 - Copy the gram inside this current window to memory object as extracted n-grams. If this gram has not been stored in memory object, then simply put it on memory object. Otherwise, proceed to next step 2c. This step guarantees that memory object only contains unique extracted n-grams that exists on this current file and not repeated between other n-gram.
 - Slide the window 1 byte away, then repeat the step 2b above until sliding window reach the end of the file.
 - Write all unique extracted n-grams in memory object to database, along with its file. Until this step, the database contains all unique extracted n-grams data from size n = 1 up until $n \le 20$.
 - Increase the size of n with 1, and then repeat from step 2a until the maximum size of n is reached.

Check whether to avoid re-learn the identic file using md5 hash value

e9e442930coc13bd9b6f5co74c762d28

Sliding window of n-size to extract the content


```
tintinmcleod@ubuntu:~/Desktop/corpus/NEW-EXP-0$ xxd 821535.png
0000000: 8950 4e47 0d0a 1a0a 0000 000d 4948 4452
 .PNG....IHDR
0000010: 0000 0280 0000 01e0 0803 0000 0002 0f2c
 . . . . . . . . . . . . . . ,
0000020: d600 0000 0373 4249 5408 0808 dbe1 4fe0
 .....sBIT....0.
0000030: 0000 0300 504c 5445 ffff fffe fefe ff00
 ....PLTE......
0000040: 0000 00ff 00ff 00ff 00ff 8080 80c0 c0c0
0000050: f7f7 f7f6 f6f6 f5f5 f5f4 f4f4 f3f3 f3f2
0000060: f2f2 f1f1 f1f0 f0f0 efef efee eeee eded
0000070: edec ecec ebeb ebea eaea e9e9 e9e8 e8e8
0000080: e7e7 e7e6 e6e6 e5e5 e5e4 e4e4 e3e3 e3e2
0000090: e2e2 e1e1 e1e0 e0e0 dfdf dfde dede dddd
tintinmcleod@ubuntu:~/Desktop/corpus/NEW-EXP-0$
 89504E47 for PNG
```

89504E47 for PNG 504E470D for PNG 4E470D0A for PNG

- Repeat this process for all size of sliding windows that represent n-gram
- Repeat this process for all files in learning data set

- Find all same n-gram size that belongs to same file type → common n-gram
- Find all common n-gram that only belongs to one file type → features

```
FFD8FFE0 for JPG 89504E47 for PNG D8FFE090 for JPG 504E470D for PNG 4E470D0A for JPG 4E470D0A for PNG D8FFE000 for JPG 89504E47 for PNG FFD8FFE0 for JPG 554E470D for PNG 4E470D0A for JPG 4E470D0A for PNG
```


Algorithm: Prediction

- Determine the maximum size of n-gram will be compared with file. In this thesis, the author chooses the maximum size is 20-gram similar with Extraction process.
- For each n-gram size, repeat these steps:
 - Get all final features from the database based on n-gram size, regardless what file type associated with it, along with its total final features counter for each file type.
 - For each file type in *final features* with current size of n:

Create a final features statistics container to hold statistics of all matched final features per file type. This container will be used to count how many final features in occurred in array of bytes. This final features statistics container contains [file extension, size of n, total final features counter, matched final features counter].

Repeat process 2.b.i until all of file types have each different final features statistics container.

- Create sliding window with size is current n.
- Check whether this current gram in *final features*. If current gram exists in *final features* then updates its statistics in *final features statistics container*. Otherwise, just skip it.
- Slide the window 1 byte away from the original.
- Repeat from 2.d until the window reaches the end of file.
- Calculate the percentage match based on value in final features statistics container.
- Determine the acceptance threshold toward percentage match so that this matching feature can be used to determine whether this is accepted as specific file type. For this thesis, author set the threshold of acceptance is 95%. Hence, if a set of features in size of n for file type X matches more than 95% of total features, than this file is classified as file type X.

Algorithm: Prediction

Sliding window of n-size to extract the content

```
0000000: dead beef 001d 1002 002d e21a 0001 0002
0000010: 0000 0002 0000 0076 7277 6669 6c74 6572
 ....vrwfilter
0000020: 202d 2d73 7461 7274 2d64 6174 653d 3230
 --start-date=20
0000030: 3133 2f30 392f 3031 202d 2d65 6e64 2d64
 13/09/01 --end-d
 ate=2013/09/15 -
0000040: 6174 653d 3230 3133 2f30 392f 3135 202d
0000050: 2d70 726f 746f 3d30 2d20 2d2d 7479 7065
 -proto=0- --type
0000060: 3d6f 7574 2c6f 7574 7765 622c 6f75 7469
 =out,outweb,outi
0000070: 636d 7020 2d2d 7061 7373 3d73 6570 744f
 cmp --pass=sept0
0000080: 7574 2e72 7700 0000 0002 0000 003f 7277
 ut.rw....?rw
0000090: 6669 6c74 6572 202d 2d70 726f 746f 636f
 FFD8FFE0 for JPG
00000a0: 6c3d 302d 352c 372d 3235 3520 2d2d 7061
 89504E4/ tor PNG
```

If it is match with any feature, count for matching rate

Data Set

Learning Data Set:

- Standard Corpus from (Garfinkel, Farrell and Roussev)
- Limit to 11 data types with 20 files each

Prediction Data Set:

- Axelsson's NEW-EXP-o
- Limit to 11 data types

Result: 'file', 'exiftool'

```
tintinmcleod@ubuntu:~/Desktop/corpus/NEW-EXP-0$ file 996017.pptx
996017.pptx: Microsoft PowerPoint 2007+
tintinmcleod@ubuntu:~/Desktop/corpus/NEW-EXP-0$ exiftool 996017.pptx
ExifTool Version Number
 : 9.13
File Name
 : 996017.pptx
Directory
File Size
 : 4.5 MB
File Modification Date/Time
 : 2009:01:26 13:32:10-05:00
File Access Date/Time
 : 2013:12:08 14:50:49-05:00
File Inode Change Date/Time
 : 2013:12:02 03:12:53-05:00
File Permissions
 : rw-r--r--
File Type
 : PPTX
 : application/vnd.openxmlformats-officedocument.presentationml.presentation
MIME Type
Zip Required Version
Zip Bit Flag
 : 0x0006
Zip Compression
 : Deflated
Zip Modify Date
 : 1980:01:01 00:00:00
Zip CRC
 : 0x6d785d5c
Zip Compressed Size
 : 715
Zip Uncompressed Size
 : 5588
Zip File Name
 : [Content_Types].xml
Preview Image
 : (Binary data 52266 bytes, use -b option to extract)
Template
 : AGO
Total Edit Time
 : 0
Words
 : 581
 : Microsoft PowerPoint
Application
Presentation Format
 : On-screen Show (4:3)
Paragraphs
 : 104
Slides
 : 8
Notes
 : 8
Hidden Slides
 : 0
MM Clips
 : 0
Scale Crop
 : No
Heading Pairs
 : Fonts Used. 8. Theme. 1. Slide Titles. 8
 : Arial, Franklin Gothic Heavy, Franklin Gothic Medium Cond, Franklin Gothic De
Titles Of Parts
hic Medium, SolexRegularLining, SolexBlackLiningItalic, Franklin Gothic Book, luxton_EnergyBriefing, Office of
```


Result: n-gram

```
Processing 58 of 90 file /home/tintinmcleod/Desktop/corpus/NEW-EXP-0/184216.pdf
 file /home/tintinmcleod/Desktop/corpus/NEW-EXP-0/184216.pdf is 0.0000% match with .bmp extension. (0 out of 7)
 file /home/tintinmcleod/Desktop/corpus/NEW-EXP-0/184216.pdf is 1.0349% match with .doc extension. (48 out of 4638)
--- file /home/tintinmcleod/Desktop/corpus/NEW-EXP-0/184216.pdf is 7.2115% match with .png extension. (15 out of 208)
--- file /home/tintinmcleod/Desktop/corpus/NEW-EXP-0/184216.pdf is 23.9548% match with .docx extension. (636 out of 2655)
--- file /home/tintinmcleod/Desktop/corpus/NEW-EXP-0/184216.pdf is 2.4069% match with .ppt extension. (194 out of 8060)
  file /home/tintinmcleod/Desktop/corpus/NEW-EXP-0/184216.pdf is 100.0000% match with .jpg extension. (160 out of 160)
--- file /home/tintinmcleod/pesktop/corpus/NEW-EXP-0/184216.pdf is 50.0000% match with .qif extension. (5 out of 10)
--- file /home/tintinmcleod/Desktop/corpus/NEW-EXP-0/184216.pdf is 1.0995% match with
 file /home/tintinmcleod/Desktop/corpus/NEW-EXP-0/184216.pdf is 98.8728% match with .pdf extension. (614 out of 621)
 tile /home/tintinmcleod/Desktop/corpus/NEW-EXP-0/184216.pdf is 0.9823% match with .xls extension. (86 out of 8755)
--- file /home/tintinmcleod/Desktop/corpus/NEW-EXP-0/184216.pdf is 20.7856% match with .pptx extension. (7424 out of 35717)
Processing 59 of 90 file /home/tintinmcleod/Desktop/corpus/NEW-EXP-0/714314.pdf
 file /home/tintinmcleod/Desktop/corpus/NEW-EXP-0/714314.pdf is 0.0000% match with .bmp extension. (0 out of 7)
 file /home/tintinmcleod/Desktop/corpus/NEW-EXP-0/714314.pdf is 0.7978% match with .doc extension. (37 out of 4638)
--- file /home/tintinmcleod/Desktop/corpus/NEW-EXP-0/714314.pdf is 4.8077% match with .png extension. (10 out of 208)
--- file /home/tintinmcleod/Desktop/corpus/NEW-EXP-0/714314.pdf is 10.5461% match with .docx extension. (280 out of 2655)
--- file /home/tintinmcleod/Desktop/corpus/NEW-EXP-0/714314.pdf is 1.3400% match with .ppt extension. (108 out of 8060)
--- file /home/tintinmcleod/Desktop/corpus/NEW-EXP-0/714314.pdf is 1.2500% match with .jpg extension. (2 out of 160)
--- file /home/tintinmcleod/Desktop/corpus/NEW-EXP-0/714314.pdf is 20.0000% match with .gif extension. (2 out of 10)
--- file /home/tintinmcleod/Desktop/corpus/NEW-EXP-0/714314.pdf is 0.8102% match with .xlsx extension. (14 out of 1728)
--- file /home/tintinmcleod/Desktop/corpus/NEW-EXP-0/714314.pdf is 100.0000% match with .pdf extension. (621 out of 621)
--- file /home/tintinmcleod/Desktop/corpus/NEW-EXP-0/714314.pdf is 0.3883% match with .xls extension. (34 out of 8755)
--- file /home/tintinmcleod/Desktop/corpus/NEW-EXP-0/714314.pdf is 8.8977% match with .pptx extension. (3178 out of 35717)
```


Result: Aggregate Prediction


```
Output - FileAwareness (run) ×
 Predicting file /home/tintinmcleod/Desktop/corpus/NEW-EXP-0/948335.ppt using its extension.
 *** Result: .ppt
 Predicting file /home/tintinmcleod/Desktop/corpus/NEW-EXP-0/948335.ppt using libmagic 'file' command...
 *** Result: .ppt
 Predicting file /home/tintinmcleod/Desktop/corpus/NEW-EXP-0/948335.ppt using metadata viewer 'exiftool' command...
 *** Result: .ppt
 Predicting file /home/tintinmcleod/Desktop/corpus/NEW-EXP-0/948335.ppt using n-gram Analysis...
 --- file /home/tintinmcleod/Desktop/corpus/NEW-EXP-0/948335.ppt is 100.0000% match with .bmp extension. (7 out of 7)
 --- file /home/tintinmcleod/Desktop/corpus/NEW-EXP-0/948335.ppt is 37.0418% match with .doc extension. (1718 out of 4638)
 --- file /home/tintinmcleod/Desktop/corpus/NEW-EXP-0/948335.ppt is 100.0000% match with .png extension. (208 out of 208)
 --- file /home/tintinmcleod/Desktop/corpus/NEW-EXP-0/948335.ppt is 32.9190% match with .docx extension. (874 out of 2655)
 --- file /home/tintinmcleod/Desktop/corpus/NEW-EXP-0/948335.ppt is 98.6228% match with .ppt extension. (7949 out of 8060)
 --- file /home/tintinmcleod/Desktop/corpus/NEW-EXP-0/948335.ppt is 100.0000% match with .jpg extension. (160 out of 160)
 --- file /home/tintinmcleod/Desktop/corpus/NEW-EXP-0/948335.ppt is 80.0000% match with .gif extension. (8 out of 10)
 --- file /home/tintinmcleod/Desktop/corpus/NEW-EXP-0/948335.ppt is 3.8194% match with .xlsx extension. (66 out of 1728)
 --- file /home/tintinmcleod/Desktop/corpus/NEW-EXP-0/948335.ppt is 30.9179% match with .pdf extension. (192 out of 621)
 --- file /home/tintinmcleod/Desktop/corpus/NEW-EXP-0/948335.ppt is 5.5283% match with .xls extension. (484 out of 8755)
 --- file /home/tintinmcleod/Desktop/corpus/NEW-EXP-0/948335.ppt is 27.8803% match with .pptx extension. (9958 out of 35717)
 *** Result: .bmp .pnq .ppt .jpq
 *** Final Result: Consistent filetype of .ppt
 Done.
 BUILD SUCCESSFUL (total time: 7 minutes 38 seconds)
```


- A PDF file classified as PNG?
- This PDF contains several image element
- File Container and file inside container detected.

- A DOCX file classified as PNG, JPG, and GIF?
- This DOCX contains several image element, too.
- File insides this container is not encoded

Carnegie Mellon
Information Security
Policy & Management Heinz College

Confusion Matrix for Testing Result

95%	Total Files Match with Extracted Features												Num of
	BMP	PNG	ì	JPG	GIF	PDF	DOC	PPT	XLS	DOCX	PPTX	XLSX	Samples
Sample FileT	ype												
BMP		7	0	0	0	0	0	0	0	0	0	0	8
PNG		0 💆	10	0	0	0	0	0	0	0	0	0	10
JPG		0	0	9	0	0	0	0	0	0	0	0	10
GIF		0	0	0	4	0	0	0	0	0	0	0	10
PDF		0	0	1	. 0	10	0	0	0	0	0	0	10
DOC		2	0	1	. 0	0	4	0	0	0	0	0	5
PPT		5	6	5	0	0	0	7	0	0	0	0	9
XLS		1	0	0	0	0	0	0	5	0	0	0	5
DOCX		0	4	4	1	0	0	0	0	8	0	0	8
PPTX		3	9	8	3	0	0	0	0	0	3	0	9
XLSX		1	0	1	. 0	0	0	0	1	0	0	5	6
													90
Classification	1	9	29	29	8	10	4	7	6	8	3	5	

Num of Samples: Given fact that shows number of file samples being tested for a specific file type

Classification: Testing result shows number of files that have more than 95% matching rates for each features extracted for file type

Information Security Policy & Management Heinzcollege

Another dimension to calculate is Accuracy, Precision, and Recall. In classification context, those three rates were defined in (Olson and Delen):

$$Accuracy = \frac{true \ positive + true \ negative}{true \ positive + false \ positive + false \ negative + true \ negative}$$

$$Precision = \frac{true \ positive}{true \ positive + false \ positive}$$

Recall (or True Positive Rate or Sensitivity) =
$$\frac{true\ positive}{true\ positive + false\ negative}$$

File	Num of	Total	Num of	True	False	False	True	Accuracy	Precision	Recall	True
Extension	Samples	Population	Not Samples	Positive	Negativ	Positive	Negativ	Accuracy	riecision		Neg
BMP	8	90	82	7	1	12	70	85.56%	36.84%	87.50%	85.37%
PNG	10	90	80	10	0	19	61	78.89%	34.48%	100.00%	76.25%
JPG	10	90	80	9	1	19	61	77.78%	32.14%	90.00%	76.25%
GIF	10	90	80	4	6	4	76	88.89%	50.00%	40.00%	95.00%
PDF	10	90	80	10	0	0	80	100.00%	100.00%	100.00%	100.00%
DOC	5	90	85	4	1	0	85	98.89%	100.00%	80.00%	100.00%
PPT	9	90	81	7	2	0	81	97.78%	100.00%	77.78%	100.00%
XLS	5	90	85	5	0	1	84	98.89%	83.33%	100.00%	98.82%
DOCX	8	90	82	8	0	0	82	100.00%	100.00%	100.00%	100.00%
PPTX	9	90	81	3	6	0	81	93.33%	100.00%	33.33%	100.00%
XLSX	6	90	84	5	1	0	84	98.89%	100.00%	83.33%	100.00%

- 'Accuracy': 80% vs 49%
- Average Accuracy: 92.63% vs 96.33%
- Average Precision: 76.07% vs 51%
- Average Recall: 81.09% vs 48%

Carnegie Mellon
Information Security
Policy & Management Heinz College

What if it is tested on ...

- Altered File Extension?
- Altered Libmagic in File Header?
- Altered File Header?
- Random bytes of data?

Altered File Extension

```
Output - FileAwareness (run) x
 Predicting file /home/tintinmcleod/Desktop/corpus/doctored/FileExtensionJPGtoDOCX.docx using its extension.
 *** Result: .docx
 Predicting file /home/tintinmcleod/Desktop/corpus/doctored/FileExtensionJPGtoDOCX.docx using libmagic 'file' command...
 *** Result: .ipa
 Predicting file /home/tintinmcleod/Desktop/corpus/doctored/FileExtensionJPGtoDOCX.docx using metadata viewer 'exiftool' command...
 *** Result: .ipq
 Predicting file /home/tintinmcleod/Desktop/corpus/doctored/FileExtensionJPGtoDOCX.docx using n-gram Analysis...
 --- file /home/tintinmcleod/Desktop/corpus/doctored/FileExtensionJPGtoDOCX.docx is 14.2857% match with .bmp extension. (1 out of 7)
 --- file /home/tintinmcleod/Desktop/corpus/doctored/FileExtensionJPGtoDOCX.docx is 4.0535% match with .doc extension. (188 out of 4638)
 file /home/tintinmcleod/Desktop/corpus/doctored/FileExtensionJPGtoDOCX.docx is 17.3077% match with .png extension. (36 out of 208)
 --- file /home/tintinmcleod/Desktop/corpus/doctored/FileExtensionJPGtoDOCX.docx is 31.3748% match with .docx extension. (833 out of 2655)
 file /home/tintinmcleod/Desktop/corpus/doctored/FileExtensionJPGtoDOCX.docx is 8.4119% match with .ppt extension. (678 out of 8060)
 --- file /home/tintinmcleod/Desktop/corpus/doctored/FileExtensionJPGtoDOCX.docx is 100.0000% match with .jpg extension. (160 out of 160)
 file /home/tintinmcleod/Desktop/corpus/doctored/FileExtensionJPGtoDOCX.docx is 90.0000% match with .gif extension. (9 out of 10)
 --- file /home/tintinmcleod/Desktop/corpus/doctored/FileExtensionJPGtoDOCX.docx is 2.6620% match with .xlsx extension. (46 out of 1728)
 --- file /home/tintinmcleod/Desktop/corpus/doctored/FileExtensionJPGtoDOCX.docx is 32.5282% match with .pdf extension. (202 out of 621)
 --- file /home/tintinmcleod/Desktop/corpus/doctored/FileExtensionJPGtoDOCX.docx is 3.8035% match with .xls extension. (333 out of 8755)
 file /home/tintinmcleod/Desktop/corpus/doctored/FileExtensionJPGtoDOCX.docx is 27.983% match with .pptx extension. (9995 out of 35717)
 *** Result: .ipa
 *** Final Result: Inconsistency detected!
 BUILD SUCCESSFUL (total time: 8 minutes 54 seconds)
```


Altered File Header

```
tintinmcleod@ubuntu:~/Desktop/corpus/doctored$ xxd FileHeader PNGtoJPG.png | head
0000000: ffd8 ffe0 0010 4a46 4946 0001 0201 0048
 .....JFIF.....H
0000010: 0048 8950 4e47 0d0a 1a0a 0000 000d 4948 .H.PNG......IH
 <del>020: 4452 0000 05a0 0000 0304 0002 0000 00d0 DR........</del>
0000030: 2f01 8500 000a c069 4343 5049 4343 2050 /.....iCCPICC P
■0000040: 726f 6669 6c65 0000 480d ad96 7754 5349 rofile..H...wTSI
0000050: 1bc6 e7de f446 0bbd 86de 9122 1040 4ae8 .....F.....".@J.
0000060: a14b 1544 2524 8184 1262 2080 889d c515 .K.D%$...b .....
0000070: 5c0b 22d2 d405 5d69 0aae 0510 1b62 c1b6 \."...]i....b..
0000080: 282a 6041 1764 5150 d7c5 820d 94bd 8125 (*`A.dOP......%
0000090: bbdf 77be fdef 9b73 66e6 779f 7967 ee3b ...w...
tintinmcleod@ubuntu:~/Desktop/corpus/doctored$ file FileHeader_PNGtoJPG.png
FileHeader PNGtoJPG.png: JPEG image data, JFIF standard 1.02, thumbnail 137x80
tintinmcleodMubuntu:~/besktop/corpus/doctoreds exittool FileHeader PNGtoJPG.png
ExifTool Version Number
 : 9.13
 : FileHeader_PNGtoJPG.png
File Name
Directory
∃File Size
 : 595 kB
File Modification Date/Time
 : 2013:12:10 09:43:06-05:00
 File Access Date/Time
 : 2013:12:10 09:46:09-05:00
File Inode Change Date/Time
 : 2013:12:10 09:46:04-05:00
File Permissions
File Type
 : JPEG
MIME Type
 : image/jpeg
JFIF Version
 : 1.02
Resolution Unit
 : inches
X Resolution
 : 72
Y Resolution
 : 72
Image Width
 : 55322
Image Height
 : 41755
Encoding Process
 : Progressive DCT, differential Huffman coding
Bits Per Sample
 : 83
Color Components
 : 81
Warning
 : JPEG format error
tintinmcleod@ubuntu:~/Desktop/corpus/doctored$
```

Altered File Header

```
Output - FileAwareness (run) x
 Predicting file /home/tintinmcleod/Desktop/corpus/doctored/FileHeader PNGtoJPG.png using its extension.
 *** Result: .pnq
 Predicting file /home/tintinmcleod/Desktop/corpus/doctored/FileHeader PNGtoJPG.png using libmagic 'file' command...
 *** Result: .jpq
 Predicting file /home/tintinmcleod/Desktop/corpus/doctored/FileHeader PNGtoJPG.png using metadata viewer 'exiftool' command...
 *** Result: .ipa
 Predicting file /home/tintinmcleod/Desktop/corpus/doctored/FileHeader PNGtoJPG.png using n-gram Analysis...
 --- file /home/tintinmcleod/Desktop/corpus/doctored/FileHeader PNGtoJPG.png is 14.2857% match with .bmp extension. (1 out of 7)
 --- file /home/tintinmcleod/Desktop/corpus/doctored/FileHeader PNGtoJPG.png is 1.5524% match with .doc extension. (72 out of 4638)
 file /home/tintinmcleod/Desktop/corpus/doctored/FileHeader PNGtoJPG.png is 100.0000% match with .png extension. (208 out of 208)
 file /home/tintinmcleod/Desktop/corpus/doctored/FileHeader PNGtoJPG.png is 30.0942% match with .docx extension. (799 out of 2655)
 file /home/tintinmcleod/Desktop/corpus/doctored/FileHeader_PNGtoJPG.png is 2.9280% match with .ppt extension. (236 out of 8060)
 file /home/tintinmcleod/Desktop/corpus/doctored/FileHeader PNGtoJPG.png is 41.2500% match with .jpg extension. (66 out of 160)
 file /home/tintinmcleod/Desktop/corpus/doctored/FileHeader PNGtoJPG.png is 70.0000% match with .gif extension. (7 out of 10)
 --- file /home/tintinmcleod/Desktop/corpus/doctored/FileHeader PNGtoJPG.png is 1.4468% match with .xlsx extension. (25 out of 1728)
 --- file /home/tintinmcleod/Desktop/corpus/doctored/FileHeader PNGtoJPG.png is 15.1369% match with .pdf extension. (94 out of 621)
 --- file /home/tintinmcleod/Desktop/corpus/doctored/FileHeader PNGtoJPG.png is 1.4734% match with .xls extension. (129 out of 8755)
 file /home/tintinmcleod/Desktop/corpus/doctored/FileHeader_PNGtoJPG.png_is_26.4776% match with .pptx_extension. (9457 out of 35717)
 *** Result: .pnq
 *** Final Result: Inconsistency detected!
 BUILD SUCCESSEUL (total time: 16 seconds)
```


Conclusion

- Different way to choose learning data set makes automated extraction of ngram in files faster. The prediction result yields with high accuracy, precision, and recall rate
- Can detect file container and the file type inside the container

Further Development

- To reduce learning time, use multithreaded algorithm and multi-processor
- Possibility to develop using GPU such nvidia CUDA to have faster calculation process using jCuda library
- Statistical approach to classification: Support Vector Machine, k-Nearest Neighbor for higher rate of accuracy, precision, and recall

Bibliography

- Darwin, F. Ian. <u>Fine Free File Command</u>. 9 9 2013 http://www.darwinsys.com/file/>.
- McDaniel, Mason B. <u>An Algorithm for Content-Based Automated File Type</u> Recognition. Master Thesis. James Madison University. Harrisonburg, 2001.
- Damashek, Marc. "Gauging Similarity with n-Grams: Language-Independent Categorization of Text." <u>Science</u> 267.5199 (1995): 843-848.
- Gopal, Siddharth, et al. "Statistical Learning for File-Type Identification."

 <u>International Conference on Machine Learning and Applications and Workshops</u>
 (ICMLA) 10th. Honolulu: Software Engineering Institute, 2011.
- Hiller, Scot. <u>The System Registry</u>. 1996. Microsoft. 5 October 2013 http://msdn.microsoft.com/en-us/library/ms970651.aspx.
- Mayer, Ryan C. <u>Filetype Identification Using Long, Summarized n-Grams</u>. Monterey: Master Thesis at Naval Postgraduate School, 2011.
- Axelsson, Stefan. "The Normalised Compression Distance as a file fragment classifier." The International Journal of Digital Forensics & Incident Response 7. Supplement (2010): S24-S31.

Thank You

