Chapter 3: Labs and Tools

Topics

Forensic Laboratories

Policies and Procedures

Quality Assurance

Hardware and Software

Accreditation v. Certification

Forensic Laboratories
[image: image1.png]on server

remotely

Most are run by law enforcement agencies

FBI's crime lab in Quantico, VA is largest in the world

Regional Computer Forensic Laboratory (RCFL)

· FBI Program

· 16 facilities throughout US

· They process smartphones, hard drives, GPS units, and flash drives

Virtual Labs

Evidence repository separate from the examiner

This is how the FBI does it

Saves money, increases access to resources

Role-based access

· Examiners and management get full access

· Investigators, prosecutors, and attorneys get restricted access

Concerns with Virtual Labs

Security

· Must retain integrity or evidence will be inadmissible in court

Performance

· High-speed connectivity required

Cost

Lab Security

Physical security

· Keep unauthorized people out of critical areas

Examination stations

Evidence storage

· Keys, swipe cards, access codes

· Digital access control is better than keys

Keeps an audit trail to support chain of custody

· Protection from fire, flood. etc.

Chain of Custody

Evidence must be signed in and out of storage

Evidence log must be complete

Work in Isolation

Forensic examination computer should not be connected to the Internet

This avoids arguments over contamination by malware

Evidence drives may contain malware

· Scan them with antivirus software

Evidence Storage

Data safe

· Protects evidence from tampering

· Fireproof and waterproof

Evidence log

· Must record who entered, when, and what they removed or returned

Data storage lockers must be kept locked

Policies and Procedures
Standard Operating Procedures (SOPs)

Documents that detail evidence collection, examinations, etc.

These ensure consistency and reliability

Very important to handle questions in court

Unusual situations will often require special handling

Best Practices for Evidence Collection

For proper evidence preservation, follow these procedures in order (Do not use the computer or search for evidence)

· Photograph the computer and scene

· If the computer is off do not turn it on

· If the computer is on photograph the screen

· Collect live data - start with RAM image (Live Response locally or remotely via F-Response) and then collect other live data "as required" such as network connection state, logged on users, currently executing processes etc.

· If hard disk encryption detected (using a tool like Zero-View) such as full disk encryption i.e. PGP Disk — collect "logical image" of hard disk using dd.exe, Helix - locally or remotely via F-Response

· Unplug the power cord from the back of the tower - If the computer is a laptop and does not shut down when the cord is removed then remove the battery

· Diagram and label all cords

· Document all device model numbers and serial numbers

· Disconnect all cords and devices

· Check for HPA then image hard drives using a write blocker, Helix or a hardware imager

· Package all components (using anti-static evidence bags)

· Seize all additional storage media (create respective images and place original devices in anti-static evidence bags)

· Keep all media away from magnets, radio transmitters and other potentially damaging elements

· Collect instruction manuals, documentation and notes

· Document all steps used in the seizure

From link Ch 3a

Quality Assurance
A well-documented system of protocols used to assure accuracy and reliability

Peer reviews of reports

Evidence handling

Case documentation

Training of lab personnel

Reviews

Technical review

· Focuses on results and conclusions

· Are the results reported supported by the evidence?

Administrative review

· Ensures all paperwork is present and completed correctly

Proficiency Testing

Examiner's competency must be confirmed and documented

Open test

· Examiner is aware they are being tested

Blind test

· Examiner is not aware they are being tested

Internal test

· Conducted by agency itself

External test

· Conducted by independent agency

Results must be documented

[image: image2.png]When Experts Lie

West Virginia State Police forensics expert who testified in hundreds of criminal cases

Very persuasive in court

…became something of a forensics "star," sought after by prosecutors who wanted to win convictions in difficult cases

Lies

Falsified his own credentials

Fabricated and altered evidence

Convicted an innocent man of sex crimes in 1997

· He was freed when DNA evidence proved he was innocent

· Sued State of West VA

· That exposed Fred Zain

Real rapist was caught 24 years later

· Link Ch 3b

Tool Validation

Each tool, software or hardware, must be tested before use on an actual case

Paper records are necessary to prove this

Documentation

Case File

· Case submission forms

· Requests for assistance

· Chain of custody reports

· Examiner's notes

· Crime scene reports

· Examiner's final reports

· Copy of search authorizatity

· All collected in a case file

Preprinted forms help maintain uniformity

Examiner Notes

Must be detailed enough to enable another examiner to duplicate the process

· Discussions with key players including prosecutors and investigators

· Irregularities found and actions taken

· OS versions & patches

· Passwords

· Changes made to the system by lab personnel and law enforcement

It may be years before trial, and you will need to understand your notes

Examiner's Final Report

Formal document delivered to prosecutors. investigators, opposing counsel, etc.

Remember the audience is nontechnical

Avoid jargon, acronyms, and unnecessary details

Examiner's Final Report Contents

Identity of the reporting agency

Case ID #

Identity of the submitting person and case investigator

Dates of receipt and report

Detailed description of the evidence items submitted

· Serial numbers, makes, models, etc.

Identity of the examiner

Description of the steps taken during the examination process

Results and conclusions

Examiner's Final Report Sections

Summary

· Brief description of the results

Detailed findings

· Files pertaining to the request

· Files that support the findings

· Email, Web cache, chat logs, etc.

· Keyword searches

· Evidence of ownership of the device

Glossary

Digital Forensic Tools

[image: image3.png]1 Results Summary by Requirements

An HWB device shall not transmit a command to a protected storage device
that modifies the data on the storage device.

For all test cascs run, the device always blocked any commands that would have
changed user or operating system data stored on a protected drive.

An HWB device shall return the data requested by a read operation.
For all test cascs run, the device always allowed commands to read the protected
drive.

An HWB device shall return without modification any access-significant
information requested from the drive.

Forall test cases run, the device always returned access-significant information
from the protected drive without modification.

Any error condition reported by the storage device to the HWB device shall
be reported to the host.

For all test cascs run, the device always returned error codes from the protected
drive without modification.

NIST's Forensic Tool Testing Project

· Link Ch 3c

Hardware Tools

Cloning devices

Cell phone acquisition devices

Write blockers

Portable storage devices

Adapters

Cables

Much more

Computer Recommendations

Multiple multicore processors

As much RAM as possible

Large, fast hard drives

FTK 4 recommends:

· [image: image4.png]PIIE® One of the workstations

in the West Virginia State Police
Digital Forensics Lab located at the
Marshall ~ University ~ Forensic
Science Center. (Courtesy of Cpl.
Bob Boggs).

64-bit processor, Quad core
· 8 GB RAM

· A dedicated 150 GB hard disk for the PostgreSQL database; SSD or RAID preferred

· 1 GB network
Link Ch 3d

Image from textbook

Non-PC Hardware

Cellebrite's UFED

· Supports over 3,000 phones (Link Ch 3e)

Paraben

Competes with Cellebrite

Supports more than 4,000 phones, PDAs, and GPS units

Cloners and Kits

Hardware Cloners

· Faster, can clone multiple drives at once

· Provide write protection, hash authentication, drive wiping, audit trail…

Crime scene kits

· [image: image5.png]€ C [} www.cellebrite.com/mobile-forensic-products/ufed-touch-ultimate.html @457 ®

Forensic Products UFED Touch Ultimate

UFED Touch Ultimate

UFED Touch Logical

All-inclusive Mobile Forensic Solution

UFED CHINEX
UFED Classic Ultimate
UFED Classic Logical
UFED Applications

Upgrade Logical to Uttimate

Preloaded with supplies to collect digital evidence

· Pens, digital camera, forensically clean storage media, evidence bags, evidence tape, report forms, markers…

Software: Open-Source

SIFT: SANS Investigative Forensic Toolkit

SIFT Workstation is free, based on Ubuntu

Link Ch 3g

SIFT Capabilities

File carving

Analyzing file systems

Web history

Recycle bin

Memory

Timeline

Windows (MSDOS FAT, VFAT, NTFS)

Mac (HFS)

Solaris (USF)

Linux (ext2/3/4)

Evidence Image Support

· Expert Witness (E01)

· RAW (dd)

· Advanced Forensic Format (AFF)

SIFT Capabilities

· The Sleuth Kit (File system Analysis Tools)

· log2timeline (Timeline Generation Tool)

· ssdeep & md5deep (Hashing Tools)

· Foremost/Scalpel (File Carving)

· WireShark (Network Forensics)

· Vinetto (thumbs.db examination)

· Pasco (IE Web History examination)

· Rifiuti (Recycle Bin examination)

· Volatility Framework (Memory Analysis)

· DFLabs PTK (GUI Front-End for Sleuthkit)

· Autopsy (GUI Front-End for Sleuthkit)

· PyFLAG (GUI Log/Disk Examination)

Commercial Tools

EnCase & FTK have similar capabilities

· Searching

· E-mail ananysis

· Sorting

· Reporting

· Password cracking

EnCase & FTK

Search tools

· E-mail addresses

· Names

· Phone numbers

· Keywords

· Web addresses

· File types

· Date ranges

Don't Trust Tools

Using a tool without understanding what it's doing is a trap

Verify all findings with a second tool, like a simple hex editor

You must figure out how the data got on the system and what it means
Other Multipurpose Tools

Acquisition, verification, searching, reporting, wiping, etc.)

· SMART

· ProDiscover

· X-Ways Forensics

· Helix (Linux-based)

· Raptor (Linux-based)

Other Tools

Mac Tools

· Softblock

· Macquisition

· Blacklight

· BlackBag

· Mac Marshall

Dossier from LogiCube

· Hardware acquisition

Tableau

· Write-blockers

Weibetech

· Write-blockers

Accreditation v. Certification
Accreditation

Endorsement of a crime lab's policies and procedures

· ASCLD/LAB does this

Very burdensome to achieve

Not possible for every lab

· ASTM also accredits labs

Certification

Applies to examiners, not the lab

· SWGDE Core Competencies for Forensic Practitioner Certification

Pre-examination procedures and legal issues

Media assessment and analysis

Data recovery

Specific analysis of recovered data

Documentation and reporting

Presentation of findings

· Link Ch 1h

Last modified 2-1-13
CNIT 121 – Bowne
Page 7 of 7

