
La investigación forense

Roberto Gómez Cárdenas
ITESM-CEM
rogomez@itesm.mx

Lámina 1 Dr. Roberto Gómez Cárdenas

Rol del investigador forense

- Tomar evidencia para probar que un sospechoso cometió un crimen o violó la política de una organización.
- Colectar evidencia que se pueda presentar en una corte o en una investigación corporativa.
 - Investigar la computadora del sospechoso.
 - Preservar la evidencia en una computadora diferente.

Lámina 2 Dr. Roberto Gómez Cárdenas

Tipos de incidentes

- Violación de una política de la organización.
 - Puede costarle mucho dinero a la organización.
 - Navegación por internet, enviar correo personales, uso de recursos de la organización
- Despido de un empleado.
 - Abuso de los recursos de la organización.
- Investigaciones abogado-cliente
 - Todos lo que se encontro es confidencial
 - Educar abogados que la evidencia digital se puede ver electrónicamente.

Lámina 3 Dr. Roberto Gómez Cárdenas

Tipos de incidentes

- Fuga de información.
 - Control de información sensitiva puede ser difícil de implementar.
- Espionaje industrial
 - Deben ser tratados como una investigación criminal.

Lámina 4 Dr. Roberto Gómez Cárdenas

Preparando la investigación

- Seguir un procedimiento aceptado para preparar un caso.
- En algunos países existen documentos que explican la adquisición de evidencia electrónica.
- Cuidar la cadena de custodia.
 - La ruta que la evidencia toma desde el momento en que se encontró hasta que el caso es cerrado o se presenta en una corte.

Lámina 5

Dr. Roberto Gómez Cárdenas

Examinando un crimen computacional

- Las computadoras contienen información que ayuda a determinar
 - La cadena de eventos que llevo a un crimen.
 - Evidencia que puede llevar a una convicción.
 - Se debe seguir un procedimiento adecuado cuando se adquiera la evidencia.
 - La evidencia digital puede ser fácilmente alterada
 - La información en discos duros debe estar protegida con una contraseña.

Lámina 6

Dr. Roberto Gómez Cárdenas

Asegurando la evidencia

- Escribir sus iniciales en la cinta para probar que la evidencia no ha sido alterada.
- Considere rangos de temperatura y humedad de los dispositivos computacionales.

Lámina 13

Dr. Roberto Gómez Cárdenas

Entrevista vs interrogatorio

- El convertirse en un entrevistador y/o interrogador puede tomar varios años de experiencia.
- Entrevista
 - Usualmente llevada a cabo para coleccionar información sobre un sospechoso o víctima
- Interrogación
 - Hacer que un sospechoso confiese

Lámina 14

Dr. Roberto Gómez Cárdenas

Rol del investigador forense en un interrogatorio/entrevista

- Instruir a la persona responsable de conducir la entrevista acerca de las preguntas a realizar.
 - Y las repuestas a esperar
 - Puntos a considerar para una entrevista/interrogatorio
 - Tener paciencia a través de la sesión
 - Repetir o rephrasear preguntas a
 - Ser tenaz

Lámina 15

Dr. Roberto Gómez Cárdenas

Entendiendo recuperación datos en estaciones de trabajo y software

- Investigaciones son conducidas en un laboratorio forense computacional (o laboratorio de recuperación de datos).
- Computo forense y recuperación de datos están relacionados pero diferentes.
- Estación de computo forense
 - Computadora personal especialmente configurada
 - Dotada de bahías adicionales y software adicional.
- Para evitar
 - Disco/USB de arranque forense
 - Dispositivos bloqueadores de escritura

Lámina 16

Dr. Roberto Gómez Cárdenas

Configurando la computadora para computo forense

- **Requerimientos básicos**
 - Una estación corriendo Windows, XP, Vista o 7
 - Dispositivo de bloqueador escritura.
 - Herramientas de adquisición de computo forense.
 - Herramientas de análisis de computo forense.
 - Drive específico para recibir los datos de la fuente o disco sospechoso.
 - Puertos Spare PATA SATA
 - Puertos USB

Lámina 17 Dr. Roberto Gómez Cárdenas

Configurando la computadora para computo forense

- **Adicionales**
 - Tarjeta de red (NIC = Network Interface Card)
 - Puertos USB extra
 - Puertos Fire/Wire 400/800
 - Tarjeta SCSI
 - Software de edición de disco.
 - Editor de textos
 - Programa de visualización de gráficos
 - Otras herramientas de visualización específica.

Lámina 18 Dr. Roberto Gómez Cárdenas

Conduciendo una investigación

- Tomar recursos identificados en el plan de investigación
- Artículos necesitados
 - Medio almacenamiento original.
 - Forma de custodia de la evidencia.
 - Contenedor de la evidencia que se encuentra en el medio de almacenamiento.
 - Herramienta de creación de imágenes.
 - Estación de trabajo forense para copiar y examinar la evidencia.
 - Locker seguro para almacenar evidencia.

Lámina 19

Dr. Roberto Gómez Cárdenas

Obteniendo la evidencia

- Evitar dañar la evidencia.
- Pasos a seguir:
 - Conocer al administrador de TI para entrevistarse con él.
 - Llenar la forma de custodia de evidencia y que la firme el administrador de TI.
 - Depositar la evidencia en un contenedor seguro.
 - Llenar la forma de custodia de evidencia.
 - Llevar la evidencia al laboratorio forense.
 - Crear copias forenses (si es posible).
 - Asegurar la evidencia, asegurando el contenedor con una llave o candado.

Lámina 20

Dr. Roberto Gómez Cárdenas

Obtención de evidencia volátil

- Tomar fotografía de lo que se ve en la computadora.
- “Vaciar” el estado de la computadora
 - Puertos abiertos
 - Procesos corriendo
 - Contenido de la RAM
 - Conexiones establecidas.
 - Linux y Unix: Variables de ambiente y directorio /proc
 - Windows: Contenido del registro.
- A notar
 - El ejecutar comandos alterara la RAM del dispositivo.

Lámina 21

Dr. Roberto Gómez Cárdenas

Ejemplo

- Contar con un medio que contenga herramientas básicas
 - El Microsoft Windows Command Prompt
 - cmd.exe
 - Forensic Acquisition Utilities
 - fau-1.3.0.2390a.zip
 - PsTools suite
 - PsTools.zip

Lámina 22

Dr. Roberto Gómez Cárdenas

¿Qué recopilar?

- Fecha y hora de contacto
 - Comandos date y time
- Nombre de la maquina
 - hostname
- Datos de la tarjeta de red
 - ipconfig
- ¿Quién esta conectado?
 - psloggendon.exe (parte de PsTools)
- Procesos ejecutándose
 - pslist (parte de PsTools)

Lámina 23
Dr. Roberto Gómez Cárdenas

Más información

- Sesiones actuales de netbios
 - nbtstat
- Conexiones red
 - netstat
- Aplicaciones asociadas a los puertos abiertos
 - tcpvcon –anc (paquete TCPView)
- Comandos tecleados
 - doskey /h
- Huella digital de todo lo tecleado
 - md5sums
 - sha256sum

Lámina 24
Dr. Roberto Gómez Cárdenas

Imágenes de información en disco

- **Objetivo:**
 - Obtener una copia exacta (bit a bit) de la información almacenada en un dispositivo de almacenamiento.
- **Primer regla del computo forense**
 - Preservar la evidencia original
- **Llevar a cabo el análisis solo en la copia de los datos.**
- **Usar herramientas para comenzar a trabajar sobre la evidencia.**

Lámina 25

Dr. Roberto Gómez Cárdenas

Copias bit-stream

- **Copia bit-stream**
 - Copia bit-a-bit del medio de almacenamiento original.
 - Copia exacta del disco original.
 - Diferente de una copia de respaldo.
 - Software de respaldo solo copia archivos conocidos.
 - Software de respaldo no puede copiar archivos borrados, mensajes de correo electrónico o recuperar fragmentos de un archivo.
- **Imagen bit-stream**
 - Archivo que contiene una copia bit-stream de todos los datos que se encuentran en un disco o partición.
 - También conocida como copia forense.

Lámina 26

Dr. Roberto Gómez Cárdenas

 TEC
DE MONTERREY
Campus Estado de México

Copias bit-stream

- Copiar el archivo con la imagen a un disco que cuente con las características del disco original (tamaño, modelo)

Disco original Disco imagen Disco de trabajo

Lámina 27 Dr. Roberto Gómez Cárdenas

 TEC
DE MONTERREY
Campus Estado de México

Formatos de evidencia digital

- Tres formatos
 - Raw
 - Propietario
 - Advanced Forensics Format (AFF)

Lámina 28 Dr. Roberto Gómez Cárdenas

Raw Format

- Hace posible escribir datos de stream de bits a archivos.
- Ventajas
 - Rápida transferencia de datos.
 - Puede ignorar errores menores de adquisición de datos de un drive.
 - La mayor parte de las computadoras pueden leer archivos con este formato.
 - Extensión del archivo: .dd

Lámina 29

Dr. Roberto Gómez Cárdenas

Desventajas formato raw

- Requiere tanto almacenamiento como el disco o dato originales.
- Las herramientas puede no coleccionar sectores marginales o malos.

Lámina 30

Dr. Roberto Gómez Cárdenas

Datos propietarios

- Características ofrecidas
 - Opción para comprimir o no comprimir archivos de imágenes.
 - Puede dividir una imagen en pequeños archivos segmentados.
 - Puede integrar metadatos en el archivo que contiene la imagen.
- Desventajas
 - No es posible usar la misma imagen con diferentes herramientas.
 - Tamaño de archivo limitado por cada volumen segmentado.

Lámina 31

Dr. Roberto Gómez Cárdenas

Advanced Forensics Format

- Desarrollado por Dr. Simon L. Garfinkel de Basis Technology Corporation.
- Objetivos de diseño
 - Proporcionar archivos de imágenes comprimidos o no comprimidos.
 - No restricción de tamaño para archivos de imágenes de disco.
 - Proporciona espacio en el archivo de imágenes o archivos segmentados para metadatos.
 - Diseño simple con extensión.
 - Open source para múltiples plataformas y Sistemas Operativos.
 - Verificación de consistencia interna para auto-autenticación.

Lámina 32

Dr. Roberto Gómez Cárdenas

Advanced Forensics Format

- Extensiones de archivos incluyen:
 - .afd para archivos de imágenes segmentadas
 - .afm para metadatos AFF
- AFF es open source
- AF4: completo rediseño del formato AFF

Lámina 33

Dr. Roberto Gómez Cárdenas

Formato gfzip

- Generic Forensic Zip file format.
- Pretende proporcionar un formato abierto de archivos para archivos de imágenes de disco comprimidos y firmados.
- Utiliza huellas digitales SHA256 para integridad

Lámina 34

Dr. Roberto Gómez Cárdenas

Formatos específicos a un software

- Encase
- ILookInvestigator IDIF, IRBF e IEIF
- ProDiscover
- PyFlag's sgzip
- Rapid Action Imaging Device (RAID)
- Safeback
- SDi32
- SMART

Lámina 35 Dr. Roberto Gómez Cárdenas

EnCase

- Basado en el formato ASR Data's Expert Witness Compression Format.
- Archivo de evidencia .e01 contiene el stream de bits de un disco, precedido de un encabezado "Case Info", intercalado con CRCs para cada bloque de 64 sectores y seguido por un hash MD5 de todo el bitstream.
 - En el encabezado se encuentra la fecha y hora de adquisición, el nombre del examinador, notas de la adquisición y opcionalmente una contraseña.
 - El encabezado termina con su propio CRC.

Lámina 36 Dr. Roberto Gómez Cárdenas

ILookInvestigator

- Tres tipos de formatos de imágenes propietarios
 - Comprimido (IDIF)
 - No comprimido (IRBF)
 - Cifrado (IEIF)

Lámina 37 Dr. Roberto Gómez Cárdenas

ProDiscover

- Utilizado por la familia de herramientas de seguridad de Technology Pathways ProDiscover Family
- El archivo consiste de cinco partes
 - Encabezado de archivo de imagen de 16 bytes:
 - Firma, número de versión de la imagen
 - Encabezado de Imagen de 681 bytes
 - Metadatos de la imagen capturados por el usuario.
 - Los datos de la imagen
 - Arreglo de tamaños bloques comprimidos
 - Si los datos de la imagen están comprimidos
 - Bitácoras de errores
 - Describen cualquier problema que se haya presentado durante la creación de la imagen.

Lámina 38 Dr. Roberto Gómez Cárdenas

Determinando el mejor método de adquisición

- Tipo de adquisiciones
 - Adquisiciones estáticas y adquisiciones en vivo
- Cuatro métodos
 - Bit-stream disk a archivo imagen.
 - Bit-stream disco-a-disco.
 - Adquisición disk-to-disk or disk-to-disk data.
 - Copia de datos esparcidos de un archivo o folder.

Lámina 39 Dr. Roberto Gómez Cárdenas

Bit-stream a archivo imagen.

- Método más común.
- Se puede hacer más de una copia
- Las copias son replicas bit-a-bit del drive original.
- Herramientas:
 - ProDiscover, EnCase, FTK, SMART, Sleuth Kit, X-Ways, iLook

Lámina 40 Dr. Roberto Gómez Cárdenas

Bit-stream disco-a-disco

- Cuando la copia de disco-a-imagen no es posible.
- Considerar la configuración de la geometría del disco.
- Herramientas
 - EnCase
 - SafeBack
 - SnapCopy

Lámina 41

Dr. Roberto Gómez Cárdenas

Adquisición lógica vs esparcida

- Adquisición lógica
 - Solo se capturan archivos específicos relacionados con el caso que se esta investigando.
- Adquisición esparcida
 - Similar a la adquisición lógica pero también recolecta fragmentos de datos no asignados, i.e. datos borrados.

Lámina 42

Dr. Roberto Gómez Cárdenas

Consideraciones

- Cuando se lleva a cabo una copia hay que considerar:
 - Tamaño del disco fuente
 - Compresión sin pérdida (lossless compression) puede ser útil.
 - Utilizar firmas digitales para verificación
 - Cuando se trabaja con drives muy grandes, una alternativa es usar sistemas de respaldos basados en cinta.
 - Se debe conservar el disco original.

Lámina 43

Dr. Roberto Gómez Cárdenas

Contingencia para adquisición de imágenes

- Crear un duplicado del archivo que almacena la imagen de la evidencia.
- Crear con al menos dos imágenes de la evidencia digital.
 - Utilizar diferentes herramientas o técnicas.
- También copiar la parte protegida del disco
- Estar preparados para enfrentarse a dispositivos cifrados.
 - Windows 7 y Vista cuentan con la posibilidad de cifrar todo el disco.

Lámina 44

Dr. Roberto Gómez Cárdenas

Herramientas de adquisición

- USBs
- Linux Boot CD
- Herramientas
 - ProDiscover
 - FTK
 - EnCase

Lámina 45 Dr. Roberto Gómez Cárdenas

Validación adquisición datos

- Aspecto crítico computo forense
- Requiere usar un algoritmo hash
- Técnicas válidas
 - CRC-32, MD5, and SHA-1 to SHA-512

Lámina 46 Dr. Roberto Gómez Cárdenas

Adquisición remota

- Se puede conectar vía remota a una computadora sospechosa y copiar datos de ella.
- Herramientas varían en configuraciones y capacidades.
 - Ejemplo: netcat
- Desventajas
 - Velocidades de transferencia
 - Conflictos tabal de rutero
 - Permisos necesarios para acceder a redes/subredes aseguradas.
 - Tráfico pesado puede causar problemas.

Lámina 47

Dr. Roberto Gómez Cárdenas

Analizando la evidencia digital

- El objetivo es recuperar información de
 - Archivos borrados
 - Fragmentos de archivos
 - Archivos completos
- Archivos borrados permanecen en el disco hasta que nuevos datos son almacenados en la misma ubicación física.

Lámina 48

Dr. Roberto Gómez Cárdenas

Adquisición datos en RAID

- El tamaño es el principal problema
 - Muchos sistemas RAID almacenan terabytes de datos.

Lámina 49

Dr. Roberto Gómez Cárdenas

Entendiendo sistemas RAID

- Redundant Array of Independent (Inexpensive) Disk
- Sistema de almacenamiento que usa múltiples discos duros o SSD entre los que distribuye o replica los datos
- Originalmente desarrollado como una medida de redundancia de datos.
- Combina varios discos duros en una sola unidad lógica.
 - Así, en lugar de ver varios discos duros diferentes, el sistema operativo ve uno solo.

Lámina 50

Dr. Roberto Gómez Cárdenas

Niveles raid

- Son las distintas configuraciones que soporta.
- La elección de los diferentes niveles de RAID va a depender de las necesidades del usuario en lo que respecta a factores como seguridad, velocidad, capacidad, coste, etc.
- Cada nivel de RAID ofrece una combinación específica de tolerancia a fallos (redundancia), rendimiento y coste, diseñadas para satisfacer las diferentes necesidades de almacenamiento.
- La mayoría de los niveles sólo pueden satisfacer 1 o 2 de estos aspectos.

Lámina 51
Dr. Roberto Gómez Cárdenas

Raid 0 o “striping”

- Los datos se rompen en grupos y se escriben en los discos que forman parte del conjunto.
- No proporciona redundancia o tolerancia al fallo.
- Aumenta el riesgo de fallo pero rendimiento es muy bueno, muy alta tasa de transferencia.
- Mínimo de dos unidades.

RAID drive

Lámina 52
Dr. Roberto Gómez Cárdenas

Raid 1 o disco espejo

- Escribe datos idénticos en cada uno de los discos.
- Simple y alto nivel de transferencia E/S.
- Mejora el rendimiento aplicaciones de lectura intensa.
- En caso de fallo se sigue trabajando con los discos no dañados sin detener el sistema.
- Bueno para servidores de archivos pequeños.
- Mínimo de dos unidades.

Lámina 53
Dr. Roberto Gómez Cárdenas

Raid 2

- Divide los datos a nivel de bits en lugar de a nivel de bloques
- Acceso paralelo con discos especializados.
- Código de Hamming para corrección y detección de errores.
- Ventajas
 - Mejorar la demanda y la velocidad de transferencia
 - Podemos recuperar los datos gracias a los discos de código de error.

Lámina 54
Dr. Roberto Gómez Cárdenas

Raid 2

- Desventajas
 - Caro puesto que se necesitan muchos discos para guardar los códigos de error.
 - Tiempos de escritura lentos.

Disk 0
Disk 1
Disk 2
Disk 3
Disk 4
Disk 5
Disk 6

Lámina 55
Dr. Roberto Gómez Cárdenas

RAID 3

- Usa división a nivel de bytes con un disco de paridad dedicado.
- Acceso síncrono con un disco dedicado a paridad
- Ofrece altas tasas de transferencia, alta fiabilidad y alta disponibilidad.
- Mínimo de tres unidades.
- Ventajas
 - Alto rendimiento para aplicaciones de transferencia alta.
 - Recuperación de datos gracias al disco de paridad.

Lámina 56
Dr. Roberto Gómez Cárdenas

RAID 3

- Desventajas
 - Si perdemos el disco de paridad perdemos la redundancia.
 - Tiempo de escritura bastante lento.

Cada número representa un byte de datos; cada columna, un disco

Lámina 57
Dr. Roberto Gómez Cárdenas

RAID 4

- Usa división a nivel de bloques con un disco de paridad dedicado.
- Necesita un mínimo de 3 discos físicos.
- El RAID 4 es parecido al RAID 3 excepto porque divide a nivel de bloques en lugar de a nivel de bytes
- Se puede reconstruir en tiempo real.
- Indicado para almacenamiento de ficheros de gran tamaño, aplicaciones gráficas.

Lámina 58
Dr. Roberto Gómez Cárdenas

RAID 4

- Cada miembro del conjunto funciona independientemente cuando se solicita un único bloque.
- Si la controladora de disco lo permite, un conjunto RAID 4 puede servir varias peticiones de lectura simultáneamente.

Lámina 59
Cada número representa un bloque de datos; cada columna, un disco
Dr. Roberto Gómez Cárdenas

RAID 5

- Usa división de datos a nivel de bloques distribuyendo la información de paridad entre todos los discos miembros del conjunto.
- La información se almacena por bloques y de forma alternativa en todos ellos.
- El RAID 5 ha logrado popularidad gracias a su bajo coste de redundancia.

Lámina 60
Dr. Roberto Gómez Cárdenas

Ejemplo RAID 5

- El RAID 5 requiere al menos tres unidades de disco para ser implementado.
- El fallo de un segundo disco provoca la pérdida completa de los datos.
- El número máximo de discos en un grupo de redundancia RAID 5 es teóricamente ilimitado.

Lámina 61
Dr. Roberto Gómez Cárdenas

Adquiriendo discos RAID

- ¿Preocupaciones?
 - ¿Cuánto información es necesaria?
 - ¿Qué tipo de RAID es usado?
 - ¿Se cuenta con la herramienta de adquisición adecuada?
 - ¿La herramienta puede leer una imagen forense de la imagen RAID?
- Hardware-firmware RAID viejo puede ser un reto cuando se esta construyendo la imagen.

Lámina 62
Dr. Roberto Gómez Cárdenas

Adquiriendo discos RAID

- Vendedores ofrecen funciones de adquisición
 - Technologies Pathways ProDiscover
 - Guidance Software EnCase
 - X-Ways Forensics
 - Runtime Software
 - R-Tools Technologies
- Ocasionalmente, un sistema RAID es muy grande
 - Obtener solamente los datos relevantes a la investigación.

Lámina 63

Dr. Roberto Gómez Cárdenas

Completando el caso

- Es necesario producir un reporte final.
 - Establecer que se hizo y que se encontrón.
- Incluir reportes generados por la herramienta utilizada.
 - Esto es un complemento, no es el reporte
- Descubrimientos repetidos
 - Repetir los pasos y producir el mismo resultado.
- Si se requiere usar un formato de reporte.
- El reporte debe mostrar evidencia concluyente.
 - El sospechoso llevo a cabo, o no, un crimen o violo una política de la organización

Lámina 64

Dr. Roberto Gómez Cárdenas

La investigación forense

Roberto Gómez Cárdenas
ITESM-CEM
rogomez@itesm.mx

Lámina 65

Dr. Roberto Gómez Cárdenas