Ch 2: Key Technical Concepts (Part 1)

Topics

Basic Computer Operation

Bits & Bytes

File Extensions & File Signatures

How Computers Store Data

RAM: Random Access Memory

Volatility of Data

The Difference Between Computer Environments

Active, Latent, and Archival Data

Allocated and Unallocated Space

Computer File Systems

Bits & Bytes
A Bit is 0 or 1

8 bits is a byte

· [image: image1.png]] deadmentet - Notepad L2 8

File Edtt Format View Help
Dead men tell no tales.

00000000 to 11111111

· 256 possible bytes

· Can be written as a number 0 to 255

· In Hexadecimal, 00 to FF

Binary Games

ASCII Text
One byte per character

7 bits encode character, one parity bit

94 printable characters

Originally used for English

Adapted to other languages

[image: image2.png]150 HxD - [CAUsers\student\Documents\deadmen.tit]

[Fle Edit Search View Anabysis Exras Window 7

[el@] = |

@@ dics [ans

H deadmensit

Hllfrec [

offset (n)

(SEI[ES|

00 01 02 03 04 05 06 07 08 03 OA 08 OC OD OE OF
00000000

44 65 61 64 20 6D 65 GE 20 74 65 6C 6C 20 GE 6F Dead men tell no
00000010 20 74 61 GC 65 73 2E 0D OA

tales...

ASCII file in Hexadecimal
20 hex = 32 decimal = SPACE

0D 0A = 13 10 = CR LF

ASCII

From Wikipedia (Link Ch 2a)

Unicode

[image: image3.png]1% HxD - [CA\Users\student\Documents\deadmen-unicodetx]

[Fle Edit Search View Anabysis Exras Window

Dacled e [

8 deadmen-unicodest

offses(n) 00 01 08 03 OA 0B 0C 0D O
00000000 FF FE &2 00 20 00 &D 00 65
00000010 6E 00 &C 00 6C 00 20 00 6E
00000020 6F 00 &C 00 65 00 73 00 2
00000030 0D 00

Offset:0

Encodes all "commercially significant" languages

Two bytes per character

FF FE at the start is a Byte Order Mark (Link Ch 2c)

[image: image4.png]Gl e

| favicon.git - Paint

o I
! Q[pa.
zoom Zoom 19 | (9] status bar

Zoom Show or hide

Full Thumbnail

Display.

File Headers & File Carving
GIF Image (13x16 pixels)

GIF File Header
GIF89a – Version of GIF

0D 00 0A 00 – 13 pixels x 16 pixels

[image: image5.png]150 D - [C\Users\student\Pictures\favicon.gif]

D@ -Hle s
B foviconght

) File Edt Search View Anaysis Eras Window ?

[=]] anst

offset(n) 00 01 02 03
00000000
00000010 01 00 00 30
00000020 00 00 00 00
00000030 EF 00 25 00
00000040 00 2B FF 00

02 05 06

00 2C 00
33 00 00
00 25 33
55 00 00

07 08 03

00 00 00
&6 00 00
00 25 66
55 33 00

o0 08

oD 00
39 00
00 28
55 66

oc op

10
00
59
00

oF
02
00
00
cc
00

GIF Specification

Link Ch 2d

File Carving

[image: image6.png]Search

You can applythe view (such as Detais or lcons) that
you are using for this folder to il foders of this type.

[ovraies) [Remroies]

Dispay fl size ifomation infoldertps
] Display the full path i the ttle bar (Classic theme only)
b tidden files and folders
(© Dont show hidden files. olders. or drives
© Show hidden files, folders. and drives
Hide empty dives in the Comper folder
[E] Hide extensions for known file types
] Hide protected operating system files (Recommended) ~

Restore Defauls

o =

Rebuilding files by assembling blobs of data found on a disk

Relies on file headers and footers

Done automatically by all-purpose forensic suites like FTK and EnCase

Many other tools exist to carve files

Project X1: Identifying File Types

File Extensions & File Signatures
File Extensions

Usually three letters long

Appear at the end of a file name, after a dot

Hidden in Windows by default

Used to specify the file type, icon, and default application

Hide File Extensions

Incorrect File Extension
[image: image7.png]|E |

OO/ e

» Pictures »

<[4 [Searcnpic.. p

Organize ~ | (3] Open

v Sharewithv Print Newfolder

=- 0 e

¢ Favorites

favicon bt
Text Document

Pictures library

Includes: 2 locations

Arrangeby: Folder ¥

| 1N
‘Sample Pictures favicon.gif favicont
Date modified: 1/18/2013 9:45 PM Date crested: 1/18/20131002 PM
Size: 991 bytes

[image: image8.png]) fovicon.xt - Notepad

File Edit Format View Help

GFgoa tp 0,

“m

+t

Wrong Default Application

Any stream of bytes can be interpreted as ASCII
Open With…

How Computers Store Data
Storage Methods

Electromagnetism

· Hard disks and floppy disks

Microscopic Electrical Transistors

· SSDs, USB flash drives, SD cards, etc.

[image: image9.png]

Reflecting Light

· CDs, DVDs, Blu-ray

They are all nonvolatile – they retain data without power

Magnetic Disks

Platter spins at 7,000 rpm to 15,000 rpm

Spindle is the axis

Read/write head is an electromagnet mounted to an actuator arm

· Image from textbook

Disk Controller Card

Stores and retrieves data from the platters

Controlled by firmware stored in the Host Protected Area

Flash Memory

Made of transistors

Solid State Devices (SSDs)

· Faster than hard disks

· Use less power

· More expensive

Optical Storage

Microscopic pits encode bits

Area between pits are called lands

There is one long spiral track for the whole disk

Data is read with laser light

· See Link Ch 2e

· Image from http://www.backgroundsy.com/file/large/blu-ray-disc-isolated.jpg

Volatile v. Nonvolatile Memory

Memory is short-term storage

Storage devices (hard disks, SSDs, and optical disks) are nonvolatile—data is retained without power
RAM is main system memory

· RAM is volatile—data is lost when power goes off

Volatility of RAM

[image: image10.png]

From Princeton (Link Ch 2f)
RAM Forensics

RAM contains important evidence that is not normally written to the hard disk

· Instant messages

· Network connections

· Running processes

BUT there are no time-stamps on RAM contents

· It can be misleading

Computing Environments
Four Categories

Stand-alone

Networked

Mainframe

Cloud

Stand-Alone

A computer not connected to any other computer

· Such as a laptop not connected to Wi-Fi or cellular data

· BUT networks are everywhere now, even in BART or on airplanes

Networked

A computer connected to at least one other computer

Evidence might be on servers and network devices as well as the local computer

Almost every computer is networked now

Mainframe

A powerful computer used at a business, or shared by many users

Located in a data center or colocation center

· Image from http://danialsharifudin.blogspot.com/2012/08/classification-of-computer.html

Cloud Computing
Examples of Cloud Computing

Gmail

Facebook

Twitter

[image: image11.png]Cloud Clients
Web browser, mobile app, thin client, ter
emulator, ...
i SaaS
: ual desktop, communication,
2 games, ...
£ PaaS
3| Executionruntime, database, web server,
= development tools, ...
&5 laaS
23| Virtual machines, servers, storage, load
i balancers, network, ...

Amazon Web Services

CloudFlare

Cloud Services

Infrastructure as a Service (IaaS)

Platform as a Service (PaaS)

Software as a Service (SaaS)

· Figure from Wikipedia (Link Ch 2m)

IaaS

The most basic cloud service

Outsources hardware needs

· Servers, storage, routers, switches…

Examples

· Amazon EC2

· Windows Azure Virtual Machines

· Google Compute Engine

· Rackspace Cloud

Link Ch 2m

PaaS

Provides a computing platform

· OS, programming language execution, database, and Web server

Examples

· AWS Elastic Beanstalk

· Heroku

· Google App Engine

· Windows Azure Compute

Link Ch 2m

SaaS

Providers install and operate application software in the cloud

Users access the software from cloud clients

Examples

· Google Apps

· Microsoft Office 365

Link Ch 2m

IaaS

Outsource hardware needs

· Servers, storage, routers, switches…

Examples

· Amazon EC2

· Windows Azure

· Google Compute Engine

[image: image12.png]The

i
PR oities -

One of the hot topics
in IT these days is
the cloud, its benefits
and constraints.

While a great solution for many companies, cloud computing comes with its own
challenges, specifically when it comes to copyright and intellectual property.

Link Ch 2m

Image from link Ch 2g

Instagram

Online photo-sharing site

In Dec. 2012, Instagram changed its terms of service

· Perpetual rights to all photos

· Right to sell photos to advertisers without payment or notice to the user

Instagram lost half its daily users in a month

· Links Ch 2h, Ch 2i

AWS Outage

Dec. 24, 2012

Netflix was down, because they rely on AWS (Link Ch 2j)

Amazon has had several other major outages (Link Ch 2k)

[image: image13.png]700

e===page Views (billion per
month)

‘@s=Unique visitors (million
per month)

9/1/10
12/1/10
3/1/11
6/1/11
9/1/11
12/1/11
3112
6/1/12
9/1/12

From 2011 (Link Ch 2l)

Cloudflare Growth

· Last modified 1-24-13
CNIT 121 – Bowne
Page 6 of 6
Spring 2013

