Chapter 6: Testing Your Tools

Topics

How and when to test your tools

Where to get test evidence

How and where to access forensic challenges

How and where to access tool testing images

When Do You Need to Test?

To collect data for public research or presentations

· If you find a new technique, the original case data is probably confidential

· You need public test data

To test a forensic method

To test a tool

For private tests, you can use your own old cases

Evidence File Formats

Raw Images

· Also called "dd images"

· Uncompressed: same size as the original evidence drive

· Simple bitwise copy of the drive, no container

· May be broken into a series of files with fixed siize

· Works in all forensic tools

E01 (Expert Witness format)

· Used by EnCase

· Compressed

· Wrapped in a file with other data, such as hashes

· Not supported by all tools

Not supported by all tools

· AFF (Advanced Forensic Format)

Open source forensic image format

· S01

Raw image compressed with gzip

Geometry and hashes in a separate file

· AD1

AccessData's format

Creating Your Own Test Images

Using a Virtual Machine

Install the OS

install same applications and service packs/patches as the system you are re-creating

Create same data you are testing for

Exit the VM and either create a forensic image, or feed the virtual drive into your forensic tool directly

· Directly connecting it may risk altering the data

Tools to Work with Virtual Hard Disks

VMXRay (link Ch 6a)

VMware’s Virtual Disk Development Kit

· Link Ch 6b

Encase, FTK, and FTK Imager all support reading virtual hard disks, including VMware

[image: image1.png]- C i [[) www.asrdata.com/forensic-software/smartmount/

ASR Data

Acquisition & Analysis, LLC

SOFTWARE LITIGATION SUPPORT FORENSIC TRAINING

SmartMount

SmartMount from ASR Data

Mount forensic images in VMware and run them (link Ch 6c)

Changes are store in an "overlay" file, so they never affect the forensic image itself

Live View

Free, Java-based tool

Converts dd images to VMware virtual machines

All changes to VM are written to a separate file, to make it easy to return to the original state

· Link Ch 6d

Forensic Challenges

LearnForensics YouTube Channel

Link Ch 6f

Honeynet Challenges

[image: image2.png]

Link Ch 6g

DC3 Challenge

From US DoD

A year long

Includes unanswered questions that require you to develop new tools

· Ch 6h
DFRWS Challenge (Digital Forensics Research Workshop)

Smartphone evidence re: an arms dealer

· Link Ch 6i

· image from Wikipedia

SANS Forensic Challenges

Link Ch 6j

High School Forensic Challenge

Link Ch 6k

Network Forensics Puzzle Contest

Tool Testing Images

Tool Testing Images

Digital Forensic Tool Testing Images (Sourceforge)

· Link Ch 6k

NIST Computer Forensics Reference Data Sets Images

· Including "The Hacking Case"

· Link Ch 6l

Last modified 2-10-14
CNIT 121 – Bowne
Page 2 of 2

