Chapter 1: Introduction

Topics

What is Forensic Science?

What is Digital Forensics?

Uses of Digital Forensics

Role in the Judicial System

What is Digital Forensics?
Digital Evidence

Computers record evidence of everything you do, and also

· Cell phones

· ATM machines

· Web servers

· Email servers

· SMS systems

· etc.

Slow to Change

Attorneys and judges often know little about digital evidence

Digital forensic scientists must therefore be teachers as well as technical experts

Forensic Science

Forensics

· Application of science to solve a legal problem

Digital Forensics

· Application of computer science and investigative procedures

· Analysis of digital evidence

· Search authority

· Chain of custody

· Validation with mathematics

· Use of validated tools

· Repeatability

· Reporting

· Expert presentation

Items to Examine

Laptop and desktop computers

Mobile devices

Networks

Cloud systems

Video, audio, and images

· Authenticity, comparison, enhancement

Uses of Digital Forensics

Criminal investigations

· Child pornography

· Identity theft

· Homocide, sexual assault, robbery, burglary…

· Almost every criminal investigation

Civil litigation

Intelligence

Administrative matters

Forensics Backlog

[image: image1.png]

"…there were massive backlogs within all police forces, to the point where it was six months to two years before some computers could be examined"

· Link Ch 1a on my Web page

· samsclass.info

· "CNIT 121"

Law Enforcement Paradigm

Police need to think of and seek out digital evidence
Seize

· Cell phones

· Gaming consoles

· Cameras

· Etc.

Bind. Torture. Kill.

Dennis Rader

· Respected citizen

· Also a serial killer

· Murdered ten people in Kansas from 1974 to 1991

He confessed in an anonymous letter to a newspaper

He offered to send police a floppy disk

· Police said it couldn't be traced

Metadata

Metadata on the RTF file he sent contained

· Dates

· [image: image2.jpg]

Title: "Christ Lutheran Church"

· "Last Saved By:" Dennis

Christ Lutheran Church Wichita website showed Dennis Rader as President of Congregation Council

John Mcaffee

Fugitive from Belize police
Posed for a photo in Guatemala

Published on the Internet with GPS location metadata

Link Ch 1c
Civil Litigation

eDiscovery is a $780 million business

Hiring in San Francisco now

eDiscovery definition

· "any process in which electronic data is sought, located, secured, and searched with the intent of using it as evidence in a civil or criminal legel case"

Both parties are entitled to examine evidence

· This process is called "Discovery"

Google's Billion Dollar eDiscovery Error

[image: image3.png]“At 11:05 a.m. on Angust 6, 2010, Lindholm sent an email
1o the attention of Andy Rubin, Google'sVice President in charge
of its Android operating platform. Lindholm also included Lee,
himself; and another Goagle engineer, Dan Grove, on the email.
The body of the email provided as follows:

Hi Andy,

This is a short pre-read for the call at 12:30. In Dan’s earlier
email we didn’t give you a lot of context, looking for the visceral
reaction that we got.

What we've actually been asked to do (by Larry and Sergei) is to
investigate what technical alternatives exist to Java for Android

and Chrome. We've been over a bunch of these, and think th
all suck. We conclude that we need to negotiate a license for Java

under the terms we need.

This email was marked "Confidential" on some copies but not on others

Accidentally revealed as evidence

Link Ch 1d

(Google didn't actually lose the $1 billion)

Intelligence

Terrorists and foreign governments use digital tools and the Internet

US Military uses documents and media in the DOCEX and DOMEX processes

DOMEX

DOCEX (Document Exploitation)

· "Procedures used by the United States Armed Forces to discover, categorize, and use documents seized in combat operations"

· "Documents" includes
digital media

DOMEX (Document and Media Exploitation)

· Use of documents by
various agencies after
 collection
· [image: image4.png]Geotagging poses security risks

Cheryl Rodewig
g+ 52 wilike [1,011 people like this.

“Camera™ Would Like to Use
Your Current Location

Photos and videos will be tagged
with the location where they were
taken

Don't Allow

Photos from smartphones are geotagged even when the user is unaware. Smartphone users can adjust their
privacy settings to limit who can view their geotagged locations.

Link Ch 1f

Real Aid to the Enemy

"…a real-world example from 2007. When a new fleet of helicopters arrived … in Iraq, some Soldiers took pictures ... From the photos that were uploaded to the Internet, the enemy was able to determine the exact location of the helicopters inside the compound and conduct a mortar attack, destroying four of the AH-64 Apaches."

· Link Ch 1d

Administrative Matters

[image: image5.png]WORKPLACE ETIQUETTE

Meet the High-Ranking SEC
Official Who Surfed Porn
While Your 401K Vanished

David Ito is an assistant regional director in the
SEC's Los Angeles office. He makes around
$200,000 a year supervising the commission's %"/ 7
L.A. regulators. According to a source, he was
looking at porn at work during the economic BY JOHN COOK MAR 25, 2010 1:04 PM
collapse. _Share | +1) | KLike 32 233014 109

Digital evidence is used to detect policy violations
· Accessing forbidden websites at work

SEC Office of the Inspector General

· Firewall logs showed officials surfed porn at work

· Link Ch 1f

Locard's Exchange Principle

When perps enter or leave a crime scene, they will leave something behind or take something with them

· Such as DNA, fingerprints, hair, fibers, etc.

Also true of digital forensics

· Registry keys, log files, etc.

Scientific Method

Forensic science is new and procedures are still being developed

A scientist is normally regarded as objective, neutral, dealing only with facts

BUT forensic experts are hired by both prosecution and defense, and state expert opinions as well as facts

Organizations of Note

Scientific Working Group on Digital Evidence

"brings together organizations actively engaged in the field of digital and multimedia evidence to foster communication and cooperation as well as to ensure quality and consistency within the forensic community"

· Link Ch 1h

[image: image6.jpg]

American Academy of Forensic Sciences
Premier forensic organization in the world

Develops standards of practice

6000 members, including directors of most federal crime labs

· Link Ch 1i

American Society of Crime Laboratory Directors/
Laboratory Accreditation Board (ASCLD/LAB)

ASCD/LAB accredited labs are the "gold standard" in forensics

They set standards and requirements for accreditation

· Link Ch 1j

NIST (National Institute of Standards and Technology)

National Software Reference Library

· [image: image7.jpg]

Known file signatures for operating system software and other items of no investigative value

Computer Forensic Tool Testing

· Link Ch 1l

ASTM International
Also develops standards for forensics

· Link Ch 1k

HTCIA (not in textbook)
High-Tech Crime Investigation Association

Organization of peace officers, investigators, prosecuting attorneys, and security professionals

But NOT criminal defense experts

· Link Ch 1g

Defense Lawyers

[image: image8.jpg]TRUST ME.
I'M A LAWYER.

Understand their goals

Hurting the expert & freeing the client is a win for them
· Image from http://www.zazzle.com/lawyer_shark_trust_me_bumper_sticker-128101885100809676

Role of the Forensic Examiner in the Judicial System

Expert witness

· Qualified to render an opinion

· Must be effective communicators

· Must be teachers

Must be without bias

· Follow the evidence wherever it leads

Last modified 1-12-13
CNIT 121 – Bowne
Page 5 of 5

