Best Practices for Computer Forensics

Based on this Document 
[image: image1.png][} www.oas.org/juridico/spanish/cyb_best_pract.pdf x| ®

Scientific Working Group on
Digital Evidence

Best Practices for Computer Forensics

Disclaimer:

As a condition to the use of this document and the information contained therein, the SWGDE
requests notification by e-mail before or contemporaneous to the introduction of this document,
or any portion thereof, as a marked exhibit offered for or moved into evidence in any judicial,
administrative, legislative or adjudicatory hearing or other proceeding (including discovery
proceedings) in the United States or any Foreign country. Such notification shall include: 1) The
formal name of the proceeding, including docket number or similar identifier; 2) the name and
location of the body conducting the hearing or proceeding; 3) subsequent to the use of this
document in a formal proceeding plezse notify SWGDE as to its use and outcome; 4) the name,
‘mailing address (if available) and contact information of the party offering or moving the
document into evidence. Notifications should be sent to_swgde@mailucf.cdu


1.0 Seizing Evidence

Must have legal authority

· Additional authority for additional evidence outside scope of the search

If evidence cannot be removed, image it at the scene

Remove all suspects, witnesses, and bystanders from the scene

Solicit information from potential suspects, witnesses, LAN administrators, etc.

· Passwords, operating systems, screen name, email address

Search scene systematically and thoroughly

Searcher should be able to recognize the different types of evidence

1.1 Evidence Handling

If the computer is off, leave it off

If the computer is on, consider the potential of encryption

· If appropriate, image the machine before powering down

Assess the power need for devices with volatile memory

· E.g. cell phones, tablets, etc.

Document the condition of the evidence

· Photograph whole scene from several angles

· Close-up photographs of cables, serial numbers, etc.

Document connection of external components

Document any pre-existing damage to the evidence


1.1.1 Stand-alone Computer (Non-Networked)

Disconnect all power sources

· Remove battery from laptops

Place evidence tape over power plug connector on the back of the computer

1.1.2 Networked Computer 

Workstations

· Remove the power connector from the back of the computer

· Place evidence tape over the power plug connector on the back of the computer

1.2 Servers

Determine the extent of data to be seized

Capture volatile data if necessary

If shutdown is necessary, use the appropriate commands

Warning: Pulling the plug could severely damage the system; disrupt legitimate business; and/or create officer and department liability.

Evidence Handling

Package evidence to protect it from change

Maintain chain-of-custody
Packaging:

· Plastic/paper bags or sleeves

· Computer case sealed with evidence tape over access points and power connectors

· Devices with volatile memory should be packaged appropriately to allow for power to be maintained to the device

Evidence Handling

Care with transportation, to avoid

· Physical damage

· Vibration

· Magnetic fields

· Static electricity

· Large variations in temperature or humidity

2.0 Equipment Preparation

"Equipment" is non-evidentiary hardware and software used for imaging or analysis

Equipment must be monitored and documented to maintain proper performance

· Test equipment regularly

3.0 Forensic Imaging

Document the current condition of the evidence

Prevent exposure to toxic or dangerous substances on the evidence

Use write blockers

Use forensically sound and verifiable acquisition methods

· Hashes: MD5, SHA-1, etc.

3.0 Forensic Imaging

Capture "bit-stream" forensic image

Use properly prepared media when making forensic copies

· Ensure no commingling of data from different cases

Forensic image should be archived to media


4.0 Forensic Analysis/Examination

Review documents from requestor to determine necessary processes 

Need legal authority, such as:

· Consent by owner

· Search warrant

· Other legal authority

4.0 Forensic Analysis/Examination

Preliminary considerations

· Urgency and priority of request

· Additional types of examination which may need to be carried out (e.g. fingerprints)

· Other evidence items that may need to be requested, such as removable USB drives

Examine copies, not original evidence

Logical and systematic examination

4.1 Non-Traditional Technologies

Cell phones, PDA's, iPods, DVR's, gaming systems, etc.

Gather forensic images if possible

Non-traditional methods may be required

Validate procedures first if possible

Document all steps in methodology

5.0 Documentation

Evidence handling documentation

· Copy of legal authority

· Chain of custody

· Initial count of evidence items

· Information re: packaging and condition of evidence upon receipt by the examiner

· Description of evidence

· Communications regarding the case

5.0 Documentation

Examination documentation

· Case-specific

· Contain sufficient details to allow another competent forensic examiner to identify what has been done and assess the findings independently

Preserve documents

6.0 Reports

Reports should address the requestor's needs

Provide all information in a clear and concise manner

Last modified 2-11-14
Recommended Civil Case Search Procedure


Look at USBSTOR first to see what other devices to request


Examine documents, photos, Internet history, email, desktop


Recommended Search Procedure


Start with keywords from description of case


Name of suspect, company involved, etc.


Search for evidence by keyword 


Find more keywords in that evidence


Search using new keywords


When you aren't finding any new keywords, the search is done


CNIT 121 – Bowne
Page 3 of 3

