Chapter 10. Mobile Device Forensics (Part 2)

Topics

Collecting and Handling Cell Phones as Evidence

Cell Phone Forensic Tools

GPS (Global Positioning System)

Collecting and Handling Cell Phones as Evidence

Isolate the Phone

Use a Faraday bag or a paint can to block radio signals to the phone

This prevents

· Remote wiping

· inbound emails, texts, and calls, which could overwrite evidence

If phone is on, leave it on

· Turning off the ohone will preserve the battery charge, but it might require a PIN when it’s turned back on

· A dead battery might trigger the security function, locking up the phone

If Phone is Off

Leave it off

Remove the battery and SIM card

Photograph the phone, front and back

Record identifying numbers under the battery

· IMEI/ESN/MEID

Isolate the phone from the network, just like a powered-on phone

Imaging the Phone

Best procedure

Identify make & model of phone

Create a forensic image

Examine the image

Manual Examination

If there’s no alternative, you can examine the live phone by hand

Take good notes

Explain why this was necessary

· Hostage situation or to prevent a violent act

Navigate through the phone, taking photographs

Voicemail

You will need the password-reset code from the carrier

Or, carrier may provide you with the data itself

Other Items

Look for

· Additional handsets

· SIM cards

· Power and data cables

A phone in isolation drains its battery rapidly, seeking a signal

SIM (Subscriber Identity Module)

Numbers on SIM card

IMSI (International Mobile Subscriber Identity)

· Identifies the subscriber’s account information

ICC-ID (Integrated Circuit Card Identifier)

· Serial number of the SIM card itself

Evidence on SIM Card

Subscriber identification (IMSI)

Service provider

Card identity (ICC-ID)

Language preferences

Phone location when powered off

User stored phone numbers

Numbers dialed by the user

SMS text messages (potentially)

Deleted SMS text messages (potentially)

· Only a small number of SMS messages are usually stored on the SIM card (link Ch 12e)

SIM Components

CPU

RAM

Flash memory

Crypto-chip

Cell Phone Acquisition
Physical and Logical

Physical

· Bit-for-bit copy

· Includes latent data

Logical

· Only files and folders, no deleted data

Can be performed with nonforensic tools like backup utilities

No write blocker is used

Cell Phone Forensic Tools

[image: image1.png]12 e comecton vt || ==

I
| Data type selection
| Select the data types to be extracted from the device

Modelname.
Apple iPhone 4

File structure
@® selective reading
Forensicaly important
Photos and Images
Videos

Voice records

New device (Phone 4)

< Back Next >

Cancel

Limitations of Tools

A tool can’t support all phones

Two tools may not recover the same information from the same phone

Multiple tools will be required

BitPim

Free, open-source software

Allows you to view and manipulate data from CDMA phones from Samsung and other manufacturers

Link Ch 10p

Oxygen Forensic Suite

Supports more than 6500 devices

$2500

Claims to extract more data than other tools

Link Ch 10q

Paraben

Hardware and software products for mobile device forensics

Link Ch 10r

AccessData MPE+

[image: image2.png]1. Connect 2. Review 3. Save & Go

Gonnect to nearly any mobile Review the collected data in Save the collected data and
device, select data types to MPE:+ via graphical inter- import the AD1 for integration
extract (call history, sms, face. Quickly determine into the rest of the case resid-
email, etc.) and click extract. timelines using our included ing in Summation, AD eDis-
visualization components. covery or any other platiorm

that accepts an AD1 file.

NOTE: MPE can be purchased with a SIM reader and phone cables. Cable updates are shipped to
those who maintain SMS.

Supports 6800 devices

May be a free version

Link Ch 10s

[image: image3.jpg]

Cellebrite UFED

Hardware device that extracts data from mobile devices

They also make devices top copy data from one phone to another in phone stores

Link Ch 10u

EnCase Forensic v7

Includes smartphone acquisition

Automatically detects device type—just plug it in

Link Ch 10t

GPS (Global Positioning System)

Evidence on GPSs

Physical location log

Some have

· Mobile phone logs

· SMS messages

· Images

Remembered places and routes

· Waypoints

· Tracks

· Routes

Link Ch 10u

Four Categories of GPS

Simple

· Can store trackpoints & logs

Smart

· Automotive or USB storage devices

· 2 GB or more storage

· Can play MP3s, store photos, & favorite places

Four Categories of GPS

Hybrid

· Feature-rich. Ike a smartphone

· Bluetooth connection to phone

· May have SMS messages, call logs, address book

Connected

· GSM radio; real-time Internet

· Google searches, traffic information

· Subscription-based service

· Information available from provider

Data on GPS Devices

System data

· Trackpoints are automatically generated and can’t be altered by the user

· The track log records where the unit has been

User data

· Waypoints are locations the user saved

· The user may not have gone there

· Points Of Interest are supplied by GPS manufacturer

GPS Handling

Like cell phones

May have volatile data

Are constantly interacting with satellites

Last modified 5-1-13
CNIT 121 – Bowne
Page 4 of 4

