[bookmark: _GoBack]NIST CFReDS Project
(Computer Forensic Reference Data Sets)

[image: CFReDS Logo]
NIST CFReDS:
Data Leakage Case

Software and Systems Division
Information Technology Laboratory
National Institute of Standards and Technology
Gaithersburg, MD 20899

July 23, 2018

[image:]

Table of Contents

1.	SCENARIO OVERVIEW	1

2.	TARGET SYSTEMS AND DEVICES	2

3.	DETAILED BEHAVIOR OF THE SUSPECT	3

4.	ACQUIRED DATA INFORMATION	8

5.	DIGITAL FORENSICS PRACTICE POINTS	11

6.	QUESTIONS AND ANSWERS ABOUT THE SCENARIO	12

7.	HISTORY	51

Last Saved

[bookmark: _Toc418595368]Scenario Overview

‘Iaman Informant’ was working as a manager of the technology development division at a famous international company OOO that developed state-of-the-art technologies and gadgets.
One day, at a place which ‘Mr. Informant’ visited on business, he received an offer from ‘Spy Conspirator’ to leak of sensitive information related to the newest technology. Actually, ‘Mr. Conspirator’ was an employee of a rival company, and ‘Mr. Informant’ decided to accept the offer for large amounts of money, and began establishing a detailed leakage plan.
‘Mr. Informant’ made a deliberate effort to hide the leakage plan. He discussed it with ‘Mr. Conspirator’ using an e-mail service like a business relationship. He also sent samples of confidential information though personal cloud storage.
After receiving the sample data, ‘Mr. Conspirator’ asked for the direct delivery of storage devices that stored the remaining (large amounts of) data. Eventually, ‘Mr. Informant’ tried to take his storage devices away, but he and his devices were detected at the security checkpoint of the company. And he was suspected of leaking the company data.
At the security checkpoint, although his devices (a USB memory stick and a CD) were briefly checked (protected with portable write blockers), there was no evidence of any leakage. And then, they were immediately transferred to the digital forensics laboratory for further analysis.
The information security policies in the company include the following:
(1) Confidential electronic files[footnoteRef:1] should be stored and kept in the authorized external storage devices and the secured network drives. [1: All the seed files (confidential files used in the scenario) were created based on MS Office files randomly selected from Govdocs1 (https://digitalcorpora.org/corpora/files). The seed files are available online at NIST/CFReDS web-site.]

(2) Confidential paper documents and electronic files can be accessed only within the allowed time range from 10:00 AM to 16:00 PM with the appropriate permissions.
(3) Non-authorized electronic devices such as laptops, portable storages, and smart devices cannot be carried onto the company.
(4) All employees are required to pass through the ‘Security Checkpoint’ system.
(5) All storage devices such as HDD, SSD, USB memory stick, and CD/DVD are forbidden under the ‘Security Checkpoint’ rules.

In addition, although the company managed separate internal and external networks and used DRM (Digital Rights Management) / DLP (Data Loss Prevention) solutions for their information security, ‘Mr. Informant’ had sufficient authority to bypass them. He was also very interested in IT (Information Technology), and had a slight knowledge of digital forensics.
In this scenario, find any evidence of the data leakage, and any data that might have been generated from the suspect’s electronic devices.
[bookmark: _Toc418595369]Target Systems and Devices

	Target
	Detailed Information
	Note

	Personal Computer
(PC)
	HW
	Type
	Virtual System
	VMWare v11

	
	
	CPU
	1 Processer (2 Core)
	

	
	
	RAM
	2,048 MB
	

	
	
	HDD Size
	20 GB
	

	
	
	File System
	NTFS
	

	
	
	IP Address
	10.11.11.129
	NAT

	
	SW (OS)
	Operating
System
	Microsoft Windows 7
Ultimate (SP1)
	English (64 bits)
MSDN image[footnoteRef:2] (not activated) [2: SHA-1 hash value: 1693B6CB50B90D96FC3C04E4329604FEBA88CD51]

	
	SW (Apps)
	Web
	- MS Internet Explorer
- Google Chrome
	Latest versions
if possible

	
	
	Document
	Microsoft Office
	Word, Excel, PowerPoint
MSDN image[footnoteRef:3] (not activated) [3: SHA-1 hash value: 377F1F97DBE99104CF053DF3632377F07C9310C7]

	
	
	Cloud
	- Google Drive	
- Apple iCloud
	Auto Syncing is ON
if possible

	
	
	E-mail
	Microsoft Outlook
	NIST.gov mail server[footnoteRef:4] [4: NIST e-mail accounts: iaman.informant@nist.gov, spy.conspirator@nist.gov]

	
	
	Anti-forensics
	- CCleaner
- Eraser
	Latest versions
if possible

	Removable Media #1
(RM#1) [footnoteRef:5] [5: Authorized USB memory stick (confidential electronic files of the company)]

	HW
	Type
	USB removable storage device
	

	
	
	Mfg.
	SanDisk
	Vendor ID = 0x0781

	
	
	Model
	Cruzer Fit
	

	
	
	Serial No.
	4C530012450531101593
	Unique serial number

	
	
	Size
	4 GB
	

	
	
	File System
	exFAT
	

	
	
	Volume label
	Authorized USB
	

	Removable Media #2
(RM#2)
	HW
	Type
	USB removable storage device
	

	
	
	Mfg.
	SanDisk
	Vendor ID = 0x0781

	
	
	Model
	Cruzer Fit
	

	
	
	Serial No.
	4C530012550531106501
	Unique serial number

	
	
	Size
	4 GB
	Partitioned 1 GB only

	
	
	File System
	FAT32
	

	
	
	Volume label
	IAMAN $_@
	

	Removable Media #3
(RM#3)
	HW
	Type
	CD-R
	

	
	
	Size
	700 MB
	

	
	
	File System
	UDF
	Created by Windows 7

	
	
	Volume label
	IAMAN CD
	

	Smart Device
	-
	-
	-
	Future work[footnoteRef:6] [6: Smart devices and Apple OS X system can be considered in the future work.]

[bookmark: _Toc418595370]Detailed Behavior of the Suspect

Regarding developing user and system artifacts, we tried to keep simple as much as possible. For efficiency of both developing and analyzing images, it was designed to avoid complicated operations and create various meaningful artifacts from the viewpoint of digital forensics.

Detailed behavior of the suspect is described as a text (below table) and visual diagram.
	Step
	Date/Time
	Action
	Additional Description
	Note

	Normal
	~ 2015-03-22
	Install OS
	Windows 7 Ultimate
	

	
	
	Configure settings
	Set the timezone to (UTC-05) Eastern Time
	

	
	
	Install Apps
	(1) Microsoft Office
(2) Microsoft Internet Explorer
(3) Google Chrome
	Latest versions if possible

	
	
	Create/Download business data
	Electronic documents
(Word, Excel, PowerPoint…)
	Company’s common files

	
	
	Email
	Microsoft Outlook with NIST e-mail account
	iaman.informant@nist.gov

	
	
	Create user accounts
	“admin11” login count: 2
“ITechTeam” login count: 0
“temporary” login count: 1
	

	
	

	D-2

	2015-03-23 13:29
	Receive an e-mail
	spy.conspirator@nist.gov
 iaman.informant@nist.gov
	[Subject: Hello, Iaman]
“How are you doing?”

	
	2015-03-23 14:01
~
2015-03-23 14:21
	Prepare a crime
(data leakage)
	Searching the leakage methods through web-browsers:
- Microsoft Internet Explorer
- Google Chrome
	Google, Bing search engine
--- Chrome
1) data leakage methods
2) leaking confidential information
3) information leakage cases
4) intellectual property theft
5) how to leak a secret
--- IE 11
6) file sharing and tethering
7) DLP DRM
8) e-mail investigation
9) what is windows system artifacts
10) investigation on windows machine
11) windows event logs
12) cd burning method in Windows
13) external device and forensics
--- Chrome
14) cloud storage
15) digital forensics
16) how to delete data
17) anti-forensics
18) system cleaner
19) how to recover data
20) data recovery tools

	
	2015-03-23 14:31
	Connect USB
	‘RM#1’ USB memory stick
	

	
	2015-03-23 14:36
	Search keywords
	Searching confidential data using Windows Search function
	Keyword: “secret”

	
	2015-03-23 14:37
	Open files
	[secret_project]_proposal.docx
[secret_project]_design_concept.ppt
	Open and read files

	
	2015-03-23 14:39
	Copy & open files
	Copying confidential files from ‘RM#1’ to ‘PC’
	“\Desktop\S data”

	
	
	[RM#1]
RM#1\Secret Project Data\proposal\[secret_project]_proposal.docx
RM#1\Secret Project Data\design\[secret_project]_design_concept.ppt
	[PC]
%UserProfile%\Desktop\S data\[secret_project]_proposal.docx
%UserProfile%\Desktop\S data\[secret_project]_design_concept.ppt

	
	2015-03-23 14:39
	Disconnect USB
	Ejecting ‘RM#1’
	

	
	2015-03-23 14:39
	Configure settings
	Show ‘file name extensions’ in Windows Explorer
	

	
	2015-03-23 14:41
	Rename files
	All names and extensions are changed
(e.g., xlsx jpg, docx mp3…)
	[secret_project]_detailed_proposal.docx
 landscape.png
[secret_project]_design_concept.ppt
 space_and_earth.mp4

	
	2015-03-23 14:44
	Send an e-mail
	iaman.informant@nist.gov
 spy.conspirator@nist.gov
	“Successfully secured.”

	
	2015-03-23 15:14
	Receive an e-mail
	spy.conspirator@nist.gov
 iaman.informant@nist.gov
	[Subject: Good job, buddy]
“Good, job. I need a more detailed data about this business.”

	
	2015-03-23 15:19
	Send an e-mail
	iaman.informant@nist.gov
 spy.conspirator@nist.gov
	“This is a sample.”
(space_and_earth.mp4)

	
	2015-03-23 15:20
	Receive an e-mail
	spy.conspirator@nist.gov
 iaman.informant@nist.gov
	“Okay, I got it. I’ll be in touch.”

	
	2015-03-23 15:26
	Receive an e-mail
	spy.conspirator@nist.gov
 iaman.informant@nist.gov
	[Subject: Important request]
“I confirmed it. But, I need a more data. Do your best.”

	
	2015-03-23 15:27
	Send an e-mail
	iaman.informant@nist.gov
 spy.conspirator@nist.gov
	“Umm... I need time to think.”

	
	2015-03-23 16:00

	Search and download Apps
	Searching cloud storage services using Chrome
	

	
	2015-03-23 16:00

	Install Apps
	(1) Google Drive
(2) Apple iCloud
	

	
	2015-03-23 16:05

	Login cloud service
	Login Google Drive service with an account
(iaman.informant.personal@gmail.com)
	

	
	2015-03-23 16:23
	Connect
network drive
	Connecting secured shared network drive
	\\10.11.11.128\secured_drive

	
	2015-03-23 16:24
	Search files
	Traversing directories and files using Windows Explorer
	

	
	2015-03-23 16:26
	Connect
network drive
	Mapping network drive (v:)
	\\10.11.11.128\secured_drive

	
	2015-03-23 16:26
	Open files
	(secret_project)_pricing_decision.xlsx
[secret_project]_final_meeting.pptx
	Open and read files

	
	2015-03-23 16:28
	Copy & open files
	Copying confidential files from a network drive to ‘PC’
	“\Desktop\S data”

	
	
	[Network Drive]
Secret Project Data\pricing decision\(secret_project)_pricing_decision.xlsx
Secret Project Data\final\[secret_project]_final_meeting.pptx
	[PC]
%UserProfile%\Desktop\S data\(secret_project)_pricing_decision.xlsx
%UserProfile%\Desktop\S data\[secret_project]_final_meeting.pptx

	
	2015-03-23 16:29
	Disconnect
network drive
	Unmapping network drive (v:)
	\\10.11.11.128\secured_drive

	
	2015-03-23 16:30
	Rename files
	All names and extensions are changed
(e.g., xlsx jpg, docx mp3…)
	 (secret_project)_pricing_decision.xlsx
 happy_holiday.jpg
[secret_project]_final_meeting.pptx
 do_u_wanna_build_a_snow_man.mp3

	
	2015-03-23 16:32
	Upload files
	Uploading some files to Google Drive and sharing them
	happy_holiday.jpg
do_u_wanna_build_a_snow_man.mp3

	
	2015-03-23 16:38
	Send an e-mail
	iaman.informant@nist.gov
 spy.conspirator@nist.gov
	[Subject: It’s me]
“Use links below.”

	
	2015-03-23 16:41
	Receive an e-mail
	spy.conspirator@nist.gov
 iaman.informant@nist.gov
	“I got it.”

	
	2015-03-23 16:42
	Delete files
	Deleting files from Google Drive
	

	
	2015-03-23 16:43
	Misc.
	Personal web-browsing using IE
	During approx. 15 minutes

	
	

	D-1
	2015-03-24 09:26
	Receive an e-mail
	spy.conspirator@nist.gov
 iaman.informant@nist.gov
	[Subject: Last request]
“This is the last request. I want to get the remaining data.”

	
	2015-03-24 09:30
	Send an e-mail
	iaman.informant@nist.gov
 spy.conspirator@nist.gov
	“Stop it! It is very hard to transfer all data over the internet!”

	
	2015-03-24 09:33
	Receive an e-mail
	spy.conspirator@nist.gov
 iaman.informant@nist.gov
	“No problem. U can directly deliver storage devices that stored it.”

	
	2015-03-24 09:35
	Send an e-mail
	iaman.informant@nist.gov
 spy.conspirator@nist.gov
	“This is the last time..”

	
	2015-03-24 09:38
	Connect USB
	‘RM#1’ USB memory stick
	

	
	2015-03-24 09:40
	Copy files
	Copying confidential files ‘RM#1’ to ‘PC’
	

	
	
	[RM#1]
RM#1\Secret Project Data\design\[secret_project]_design_concept.ppt
RM#1\Secret Project Data\design\[secret_project]_detailed_design.pptx
RM#1\Secret Project Data\design\[secret_project]_revised_points.ppt
RM#1\Secret Project Data\proposal\[secret_project]_detailed_proposal.docx
RM#1\Secret Project Data\proposal\[secret_project]_proposal.docx
	[PC]
%UserProfile%\Desktop\S data\Secret Project Data\design\[secret_project]_design_concept.ppt
%UserProfile%\Desktop\S data\Secret Project Data\design\[secret_project]_detailed_design.pptx
%UserProfile%\Desktop\S data\Secret Project Data\design\[secret_project]_revised_points.ppt
%UserProfile%\Desktop\S data\Secret Project Data\proposal\[secret_project]_detailed_proposal.docx
%UserProfile%\Desktop\S data\Secret Project Data\proposal\[secret_project]_proposal.docx

	
	2015-03-24 09:40
	Disconnect USB
	Ejecting ‘RM#1’
	

	
	2015-03-24 09:47
	Connect
network drive
	Secured shared network drive
	\\10.11.11.128\secured_drive

	
	2015-03-24 09:47
	Copy files
	Copying confidential files from a network drive to ‘PC’
	

	
	
	[Network Drive]
Secret Project Data\design\[secret_project]_detailed_design.pptx
Secret Project Data\final\[secret_project]_final_meeting.pptx
Secret Project Data\pricing decision\(secret_project)_market_analysis.xlsx
Secret Project Data\pricing decision\(secret_project)_market_shares.xls
Secret Project Data\pricing decision\(secret_project)_price_analysis_#1.xlsx
Secret Project Data\pricing decision\(secret_project)_price_analysis_#2.xls
Secret Project Data\pricing decision\(secret_project)_pricing_decision.xlsx
Secret Project Data\progress\[secret_project]_progress_#1.docx
Secret Project Data\progress\[secret_project]_progress_#2.docx
Secret Project Data\progress\[secret_project]_progress_#3.doc
Secret Project Data\proposal\[secret_project]_detailed_proposal.docx
Secret Project Data\technical review\[secret_project]_technical_review_#1.docx
Secret Project Data\technical review\[secret_project]_technical_review_#1.pptx
Secret Project Data\technical review\[secret_project]_technical_review_#2.docx
Secret Project Data\technical review\[secret_project]_technical_review_#2.ppt
Secret Project Data\technical review\[secret_project]_technical_review_#3.doc
Secret Project Data\technical review\[secret_project]_technical_review_#3.ppt
	[PC]
%UserProfile%\Desktop\S data\Secret Project Data\design\[secret_project]_detailed_design.pptx
%UserProfile%\Desktop\S data\Secret Project Data\final\[secret_project]_final_meeting.pptx
%UserProfile%\Desktop\S data\Secret Project Data\pricing decision\(secret_project)_market_analysis.xlsx
%UserProfile%\Desktop\S data\Secret Project Data\pricing decision\(secret_project)_market_shares.xls
%UserProfile%\Desktop\S data\Secret Project Data\pricing decision\(secret_project)_price_analysis_#1.xlsx
%UserProfile%\Desktop\S data\Secret Project Data\pricing decision\(secret_project)_price_analysis_#2.xls
%UserProfile%\Desktop\S data\Secret Project Data\pricing decision\(secret_project)_pricing_decision.xlsx
%UserProfile%\Desktop\S data\Secret Project Data\progress\[secret_project]_progress_#1.docx
%UserProfile%\Desktop\S data\Secret Project Data\progress\[secret_project]_progress_#2.docx
%UserProfile%\Desktop\S data\Secret Project Data\progress\[secret_project]_progress_#3.doc
%UserProfile%\Desktop\S data\Secret Project Data\proposal\[secret_project]_detailed_proposal.docx
%UserProfile%\Desktop\S data\Secret Project Data\technical review\[secret_project]_technical_review_#1.docx
%UserProfile%\Desktop\S data\Secret Project Data\technical review\[secret_project]_technical_review_#1.pptx
%UserProfile%\Desktop\S data\Secret Project Data\technical review\[secret_project]_technical_review_#2.docx
%UserProfile%\Desktop\S data\Secret Project Data\technical review\[secret_project]_technical_review_#2.ppt
%UserProfile%\Desktop\S data\Secret Project Data\technical review\[secret_project]_technical_review_#3.doc
%UserProfile%\Desktop\S data\Secret Project Data\technical review\[secret_project]_technical_review_#3.ppt

	
	2015-03-24 09:50
~
2015-03-24 09:56
	Rename files
	All names and extensions are changed
(20 files in “%UserProfile%\Desktop\S data\
Secret Project Data\”)
	(secret_project)_market_analysis.xlsx
 new_years_day.jpg
[secret_project]_progress_#3.doc
 my_friends.svg

	
	2015-03-24 09:58
	Connect USB
	‘RM#2’ USB memory stick
	

	
	2015-03-24 09:59
	Copy files
	Copying confidential files to ‘RM#2’
	Copy a directory “%UserProfile%\
Desktop\S data\Secret Project Data\” including sub-dirs and files to RM#2

	
	2015-03-24 10:00
	Verify files
	Traversing directories and files in ‘RM#2’ using Windows Explorer
	Open a file
(winter_whether_advisory.zip)

	
	2015-03-24 10:02
	Disconnect USB
	Ejecting ‘RM#2’
	

	
	2015-03-24 10:07
	Delete files
	Deleting directories and files from ‘PC’
	“\Desktop\S data”
Normal deletion: [Shift] + [Delete]

	
	2015-03-24 10:07
	Misc.
	Personal web-browsing and searching anti-forensic methods (Chrome, IE)
	During approx. 4 hours

	
	2015-03-24 14:28
	Misc.
	Launching a game (‘Solitaire’)
	

	
	2015-03-24 14:31
	Misc.
	Launching the sticky note and writing text
	

	
	2015-03-24 14:32
	Misc.
	Creating a letter of resignation (.docx)
	During approx. 30 minutes
Windows Desktop

	
	2015-03-24 15:32
	Receive an e-mail
	spy.conspirator@nist.gov
 iaman.informant@nist.gov
	[Subject: Watch out!]
“USB device may be easily detected. So, try another method.”

	
	2015-03-24 15:34
	Send an e-mail
	iaman.informant@nist.gov
 spy.conspirator@nist.gov
	“I am trying.”

	
	2015-03-24 15:38
	Connect USB
	‘RM#2’ USB memory stick
	

	
	2015-03-24 15:40
	Practice CD burning
	Testing CD-R burning process and preparing meaningless files for anti-forensics
	During approx. 55 minutes
“\Desktop\temp” (1 exe, 8 images)

	
	2015-03-24 16:40
	Insert CD
	CD-R
	Windows CD Burning Type 2:
With a CD/DVD/ player (Mastered)

	
	2015-03-24 16:40
	Copy files
	Copying confidential files from ‘RM#2’ to CD-R
	With renaming directories:
- design de
- pricing decision pd
- progress prog
- proposal prop
- technical review tr

	
	2015-03-24 16:41
	Burn files
	Burning confidential files to CD-R
	

	
	2015-03-24 16:44
	Verify files
	Traversing directories and files in CD-R using Windows Explorer
	

	
	2015-03-24 16:44
	Format disk
	Formatting the CD-R as an empty disk
	

	
	2015-03-24 16:45
	Copy files
	Copying and burning meaningless files to CD-R in order for creating a new session
	Anti-forensics

	
	2015-03-24 16:53
	Insert CD
	CD-R (new one)
	Windows CD Burning Type 1:
Like a USB flash drive

	
	2015-03-24 16:54
	Copy files
	Copying and burning confidential files from ‘RM#2’ to CD-R
	

	
	2015-03-24 16:55
	Rename directories
	Renaming directories in CD-R
	

	
	2015-03-24 16:57
	Copy files
	Copying 3 meaningless files to CD-R
	Koala.jpg
Penguins.jpg
Tulips.jpg

	
	2015-03-24 16:58
	Delete files
	Deleting confidential files from CD-R
	

	
	2015-03-24 17:01
	Verify files
	Traversing directories and files in CD-R using Windows Explorer
	

	
	2015-03-24 17:02
	Delete files
	Deleting copied files from ‘RM#2’
(Quick format)
	Anti-forensics

	
	2015-03-24 17:03
	Disconnect USB
	Ejecting ‘RM#2’
	

	
	2015-03-24 17:05
	Send an e-mail
	iaman.informant@nist.gov
 spy.conspirator@nist.gov
	[Subject: Done]
“It’s done. See you tomorrow.”

	
	2015-03-24 17:06
	Search keywords
	Searching keywords using Chrome
	“security checkpoint CD-R”

	
	

	D-Day
	2015-03-25 10:46
	Search and download Apps
	Searching apps for anti-forensics using IE
	Anti-forensic tools, eraser, ccleaner…

	
	2015-03-25 10:50
	Install Apps
	(1) Eraser (with .NET Framework)
(2) CCleaner
	During approx. 8 minutes

	
	2015-03-25 11:00
	Delete e-mails
	Deleting some e-mails in Outlook
	Anti-forensics
(9 emails are deleted, and 4 items of them remain in Deleted Items folder.)
During approx. 10 minutes

	
	2015-03-25 11:13
	Delete traces
	Running anti-forensic tools and deleting some files
	Wiping “\Desktop\temp” directory using Eraser

	
	2015-03-25 11:14
	Delete traces
	Emptying the Recycle Bin
	

	
	2015-03-25 11:15
	Delete traces
	Deleting downloaded installer files
(Eraser, CCleaner)
	Normal deletion: [Shift] + [Delete]

	
	2015-03-25 11:15
	Delete traces
	Launching CCleaner
	And then, the app was closed after doing nothing

	
	2015-03-25 11:18
	Delete Apps
	Uninstalling some Apps
	CCleaner, iCloud
During approx. 2 minutes

	
	2015-03-25 11:22
	Delete traces
	Launching Google Drive app and disconnecting an account
	Logout from Google Drive

	
	2015-03-25 11:23
	Delete traces
	Cleaning and arranging Windows desktop
	Directories and icons in Windows Desktop

	
	2015-03-25 11:24
	Open files
	Opening the resignation letter (.docx)
	Windows Desktop

	
	2015-03-25 11:28
	Print files
	Printing the document to the MS XPS file and reviewing it with MS XPS viewer
	

	
	2015-03-25 11:30
	Finish works
	Turning off the system and trying to go outside with ‘RM#2’ and ‘RM#3’
	RM#3 is one of two CD-Rs

Last Saved

[bookmark: _Toc418595371]Acquired Data Information

[bookmark: _Toc417982392][bookmark: _Toc417984241][bookmark: _Toc418595372]Personal Computer (PC) – ‘DD’ Image
	Item
	Detailed Information

	Filename
	cfreds_2015_data_leakage_pc

	MD5
	A49D1254C873808C58E6F1BCD60B5BDE

	SHA-1
	AFE5C9AB487BD47A8A9856B1371C2384D44FD785

	Imaging S/W
	FTK Imager 3.4.0.1

	Image Format
	DD converted from VMDK (Some sectors were scrubbed[footnoteRef:7]) [7: Unnecessary data (a group of sectors) were scrubbed manually. It was nothing to do with this scenario.]

	Compression
	Best (Smallest)

	Bytes per Sector
	512

	Total Sectors
	41,943,040

	Total Size
	20.00 GB (21,474,836,480 bytes)

	Compressed Size
	5.05 GB (5,427,795,228 bytes) compressed by 7zip

[bookmark: _Toc417982393][bookmark: _Toc417984242][bookmark: _Toc418595373]Personal Computer (PC) – ‘EnCase’ Image
	Item
	Detailed Information

	Filename
	cfreds_2015_data_leakage_pc

	MD5
	A49D1254C873808C58E6F1BCD60B5BDE

	SHA-1
	AFE5C9AB487BD47A8A9856B1371C2384D44FD785

	Imaging S/W
	EnCase Imager 7.10.00.103

	Image Format
	E01 (Expert Witness Compression Format) converted from above DD image

	Compression
	Best (Smallest)

	Bytes per Sector
	512

	Total Sectors
	41,943,040

	Total Size
	20.00 GB (21,474,836,480 bytes)

	Compressed Size
	7.28 GB (7,825,209,454 bytes)

[bookmark: _Toc417982394][bookmark: _Toc417984243][bookmark: _Toc418595374]Removable Media #1 (RM#1) – ‘EnCase’ Image
	Item
	Detailed Information

	Filename
	cfreds_2015_data_leakage_rm#1

	MD5
	8BFA4230BF4E35DB966B8C1A9321A0B1

	SHA-1
	F6BB840E98DD7C325AF45539313FC3978FFF812C

	Imaging S/W
	FTK Imager 3.3.0.5 (write-blocked by Tableau USB Bridge T8-R2)

	Image Format
	E01 (Expert Witness Compression Format)

	Compression
	Best (Smallest)

	Bytes per Sector
	512

	Total Sectors
	7,821,312

	Total Size
	3.7 GB (4,004,511,744 bytes)

	Compressed Size
	74.5 MB (78,186,742 bytes)

Removable Media #2 (RM#2) – ‘DD’ Image
	Item
	Detailed Information

	Filename
	cfreds_2015_data_leakage_rm#2

	MD5
	B4644902ACAB4583A1D0F9F1A08FAA77

	SHA-1
	048961A85CA3ECED8CC73F1517442D31D4DCA0A3

	Imaging S/W
	FTK Imager 3.3.0.5 (write-blocked by Tableau USB Bridge T8-R2)

	Image Format
	E01 (Expert Witness Compression Format)

	Compression
	Best (Smallest)

	Bytes per Sector
	512

	Total Sectors
	7,821,312

	Total Size
	3.7 GB (4,004,511,744 bytes)

	Compressed Size
	219 MB (229,899,285 bytes) compressed by 7zip

[bookmark: _Toc417982395][bookmark: _Toc417984244][bookmark: _Toc418595375]Removable Media #2 (RM#2) – ‘EnCase’ Image
	Item
	Detailed Information

	Filename
	cfreds_2015_data_leakage_rm#2

	MD5
	B4644902ACAB4583A1D0F9F1A08FAA77

	SHA-1
	048961A85CA3ECED8CC73F1517442D31D4DCA0A3

	Imaging S/W
	EnCase Imager 7.09.00.111 (write-blocked by Tableau USB Bridge T8-R2)

	Image Format
	E01 (Expert Witness Compression Format)

	Compression
	Best (Smallest)

	Bytes per Sector
	512

	Total Sectors
	7,821,312

	Total Size
	3.7 GB (4,004,511,744 bytes)

	Compressed Size
	243 MB (255,051,328 bytes)

[bookmark: _Toc417982396][bookmark: _Toc417984245][bookmark: _Toc418595376]Removable Media #3 (RM#3) – ‘RAW / CUE’ Image
	Item
	Detailed Information

	Filename
	cfreds_2015_data_leakage_rm#3_type1

	MD5
	858C7250183A44DD83EB706F3F178990

	SHA-1
	471D3EEDCA9ADD872FC0708297284E1960FF44F8

	Imaging S/W
	FTK Imager 3.3.0.5

	Image Format
	RAW ISO / CUE (sometime BIN / CUE)[footnoteRef:8] [8: The RAW ISO file is a raw sector-by-sector binary copy of tracks in the original disk, and the CUE file is a plain-text file which stores the information of disk and tracks.]

	Bytes per Sector
	2,048

	Total Sectors
	52,514

	Total Size
	102.57 MB (107,548,672 bytes)

	Compressed Size
	92.8 MB (97,311,442 bytes) compressed by 7zip

[bookmark: _Toc417982397][bookmark: _Toc417984246][bookmark: _Toc418595377]Removable Media #3 (RM#3) – ‘DD’ Image
	Item
	Detailed Information

	Filename
	cfreds_2015_data_leakage_rm#3_type2

	MD5
	858C7250183A44DD83EB706F3F178990

	SHA-1
	471D3EEDCA9ADD872FC0708297284E1960FF44F8

	Imaging S/W
	FTK Imager 3.3.0.5 + bchunk[footnoteRef:9] [9: bchunk v1.2.0 - BinChunker for Unix / Linux (http://he.fi/bchunk/)]

	Image Format
	DD converted from ‘RAW + CUE’ using bchunk

	Bytes per Sector
	2,048

	Total Sectors
	52,514

	Total Size
	102.57 MB (107,548,672 bytes)

	Compressed Size
	78.6 MB (82,511,830 bytes) compressed by 7zip

[bookmark: _Toc417982398][bookmark: _Toc417984247][bookmark: _Toc418595378]Removable Media #3 (RM#3) – ‘EnCase’ Image
	Item
	Detailed Information

	Filename
	cfreds_2015_data_leakage_rm#3_type3

	MD5
	DF914108FB3D86744EB688EBA482FBDF

	SHA-1
	7F3C2EB1F1E2DB97BE6E963625402A0E362A532C

	Imaging S/W	
	EnCase Imager 7.09.00.111

	Image Format
	E01 (Expert Witness Compression Format)

	Compression
	Best (smallest)

	Bytes per Sector
	2,048

	Total Sectors
	52,513

	Total Size
	102.56 MB (107,546,624 bytes)

	Compressed Size
	90.21 MB (94,594,894 bytes)

	Read Errors (Sector No.)
	(321), (51,213), (51,233), (51,244), (51,265), (51,276), (51,297), (51,308), (51,329), (51,340), (51,361), (51,372), (51,393), (52,472), (52,481), (52,500)

[bookmark: _Toc418595379]Digital Forensics Practice Points

The followings are the summary of detailed practice points related to above images.
	Practice Point
	Description
	Note

	Understanding
Types of Data Leakage
	- Storage devices
· HDD (Hard Disk Drive)
· SSD (Solid State Drive)
· USB flash drive
· Flash memory cards
· CD/DVD (with Optical Disk Drive)
- Network Transmission
· File sharing
· Remote Desktop Connection
· E-mail
· SNS (Social Network Service)
· Cloud services
· Messenger
* Underlined parts are covered on this image
	- Interfaces
· ATA
· SATA, eSATA
· USB
· IEEE 1394

- Network interfaces
· Ethernet cable
· Wi-Fi
· Bluetooth

- Note
· Tethering

	Windows Forensics
	- Windows event logs
- Opened files and directories
- Application (executable) usage history
- CD/DVD burning records
- External devices attached to PC
- Network drive connection traces
- System caches
- Windows Search databases
- Volume Shadow Copy
	- Windows 7 artifacts
- 64 bits Windows

	File System Forensics
	- FAT, NTFS, UDF
- Metadata (NTFS MFT, FAT Directory entry)
- Timestamps
- Transaction logs (NTFS)
	

	Web Browser Forensics
	- History, Cache, Cookie
- Internet usage history (URLs, Search Keywords…)
	- MS Internet Explorer
- Google Chrome

	E-mail Forensics
	- MS Outlook file examination
- E-mails and attachments
	

	Database Forensics
	- MS Extensible Storage Engine (ESE) Database
- SQLite Database
	- Windows Search
- MS Internet Explorer
- Google Chrome
- Google Drive

	Deleted Data Recovery
	- Metadata based recovery
- Signature & Content based recovery (aka Carving)
- Recycle Bin of Windows
- Unused area examination
	

	User Behavior Analysis
	- Constructing a forensic timeline of events
- Visualizing the timeline
	

[bookmark: _Toc418595380]Questions and Answers about the Scenario
What are the hash values (MD5 & SHA-1) of all images?
Does the acquisition and verification hash value match?
	Possible Answer
	Class
	Hash Algo.
	Hash value

	
	PC
	MD5
	A49D1254C873808C58E6F1BCD60B5BDE

	
	
	SHA-1
	AFE5C9AB487BD47A8A9856B1371C2384D44FD785

	
	RM#2
	MD5
	B4644902ACAB4583A1D0F9F1A08FAA77

	
	
	SHA-1
	048961A85CA3ECED8CC73F1517442D31D4DCA0A3

	
	RM#3
(Type1)
	MD5
	858C7250183A44DD83EB706F3F178990

	
	
	SHA-1
	471D3EEDCA9ADD872FC0708297284E1960FF44F8

	
	RM#3
(Type2)
	MD5
	858C7250183A44DD83EB706F3F178990

	
	
	SHA-1
	471D3EEDCA9ADD872FC0708297284E1960FF44F8

	
	RM#3
(Type3)
	MD5
	DF914108FB3D86744EB688EBA482FBDF

	
	
	SHA-1
	7F3C2EB1F1E2DB97BE6E963625402A0E362A532C

	Considerations
	N/A

	
Identify the partition information of PC image.
	Possible Answer

	No.
	Bootable
	File system
	Start Sector
	Total Sectors
	Size

	
	1
	
	NTFS
	2,048
	204,800
	100 MB

	
	2
	*
	NTFS
	206,848
	41,734,144
	19.9 GB

	Considerations
	N/A

Explain installed OS information in detail.
(OS name, install date, registered owner…)
	Possible Answer
	OS Name
	Windows 7 Ultimate

	
	Version
	6.1

	
	Build Number
	7601

	
	Registered Owner
	informant

	
	System Root
	C:\\Windows

	
	Install Date
	2015-03-22 14:34:26 (GMT)

	Considerations
	HKLM\SOFTWARE\Microsoft\Windows NT\CurrentVersion

What is the timezone setting?
	Possible Answer
	Timezone
	Eastern Time (US & Canada) (UTC-05:00)

	
	Daylight Time Bias
	+1

	Considerations
	HKLM\SYSTEM\ControlSet###\Control\TimeZoneInformation

What is the computer name?
	Possible Answer
	INFORMANT-PC

	Considerations
	HKLM\SYSTEM\ControlSet###\Control\ComputerName\ComputerName (value: ComputerName)
HKLM\SYSTEM\ControlSet###\Services\Tcpip\Parameters (value: Hostname)
……

List all accounts in OS except the system accounts: Administrator, Guest, systemprofile, LocalService, NetworkService. (Account name, login count, last logon date…)
	Possible Answer

(Timezone is applied)
	Account
	SID
	NT Hash
	Status
	Login Count
	Account Created Time
	Last Login Time
	Login Failure Time

	
	informant
	1000
	(a)
	Enabled
	10
	2015-03-22
09:33:54
	2015-03-25
09:45:59
	2015-03-25
09:45:43

	
	admin11
	1001
	(b)
	Enabled
	2
	2015-03-22
10:51:54
	2015-03-22
10:57:02
	2015-03-22
10:53:02

	
	ITechTeam
	1002
	(c)
	Enabled
	0
	2015-03-22
10:52:30
	-
	-

	
	Temporary
	1003
	(d)
	Enabled
	1
	2015-03-22
10:53:01
	2015-03-22
10:55:57
	2015-03-22
10:56:37

	Considerations
	- HKLM\SAM\~
- SYSTEM hive is required for calculating hash values of passwords.

- NT Hashes and user passwords (it will be useful for practicing Windows password cracking)
(a) 9E3D31B073E60BFD7B07978D6F914D0A Password: informant#suspect1
(b) 21759544B2D7EFCCC978449463CF7E63 Password: djemals11
(c) 75ED0CB7676889AB43764A3B7D3E6943 Password: dkdlxpzmxla
(d) 1B3801B608A6BE89D21FD3C5729D30BF Password: xpavhfkfl

Who was the last user to logon into PC?
	Possible Answer
	informant

	Considerations
	HKLM\SAM\~

When was the last recorded shutdown date/time?
	Possible Answer
	2015-03-25 11:31:05 (Eastern Time + DST)

	Considerations
	HKLM\SYSTEM\ControlSet###\Control\Windows (value: ShutdownTime)

Explain the information of network interface(s) with an IP address assigned by DHCP.
	Possible Answer
	Device Name
	Intel(R) PRO/1000 MT Network Connection

	
	IP Address
	10.11.11.129

	
	Subnet Mask
	255.255.255.0

	
	Name Server
	10.11.11.2

	
	Domain
	localdomain

	
	Default Gateway
	10.11.11.2

	
	DHCP Usage
	Yes

	
	DHCP Server
	10.11.11.254

	Considerations
	HKLM\SYSTEM\ControlSet###\Services\Tcpip\Parameters\Interfaces\{GUID}

What applications were installed by the suspect after installing OS?
	Possible Answer

(Timezone is applied)
	Installation Time
	Name
	Version
	Manufacturer
	Installation Path

	
	2015-03-22 10:04:14
	Microsoft Office Professional Plus 2013
	15.0.4420.1017
	Microsoft Corporation
	C:\Program Files\Microsoft Office

	
	2015-03-22 10:11:51
	Google Chrome
	41.0.2272.101
	Google Inc.
	C:\Program Files (x86)\Google\Chrome\Application

	
	2015-03-22 10:16:03
	Google Update Helper
	1.3.26.9
	Google Inc.
	

	
	2015-03-23 15:00:45
	Apple Application Support
	3.0.6
	Apple Inc.
	C:\Program Files (x86)\Common Files\Apple\Apple Application Support\

	
	2015-03-23 15:00:58
	Bonjour
	3.0.0.10
	Apple Inc.
	C:\Program Files (x86)\Bonjour\

	
	2015-03-23 15:01:01
	Apple Software Update
	2.1.3.127
	Apple Inc.
	C:\Program Files (x86)\Apple Software Update\

	
	2015-03-23 15:02:46
	Google Drive
	1.20.8672.3137
	Google Inc.
	

	
	2015-03-25 09:51:39
	Microsoft .NET Framework 4
	4.0.30319
	Microsoft Corporation
	C:\Windows\Microsoft.NET\Framework64\v4.0.30319

	
	2015-03-25 09:57:31
	Eraser
	6.2.2962
	The Eraser Project
	

	Considerations
	HKLM\SOFTWARE\Microsoft\Windows\CurrentVersion\Uninstall\~
HKLM\SOFTWARE\Wow6432Node\Microsoft\Windows\CurrentVersion\Uninstall\~
…

List application execution logs.
(Executable path, execution time, execution count...)
	Possible Answer

(Some Windows executables and duplicated items are excluded)

(Timezone is applied)

	Timestamp
	Execution Path
	Count
	Source

	
	2015-03-22 11:11:04
	C:\Users\informant\Desktop\temp\IE11-Windows6.1-x64-en-us.exe
	N/A
	Shimcache

	
	2015-03-22 11:11:04
	C:\Users\informant\Desktop\Download\IE11-Windows6.1-x64-en-us.exe
	N/A
	Shimcache

	
	2015-03-22 11:12:32
	C:\Users\informant\Desktop\Download\IE11-Windows6.1-x64-en-us.exe
	1
	UserAssist

	
	2015-03-23 15:56:33
	C:\Users\informant\Downloads\googledrivesync.exe
	N/A
	Shimcache

	
	2015-03-23 15:56:33
	C:\Users\INFORM~1\AppData\Local\Temp\GUMA150.tmp\GoogleUpdateSetup.exe
	N/A
	Shimcache

	
	2015-03-23 15:56:33
	C:\Users\informant\Downloads\icloudsetup.exe
	N/A
	Shimcache

	
	2015-03-23 16:00:59
	C:\Windows\Installer\{789A5B64-9DD9-4BA5-915A-F0FC0A1B7BFE}\AppleSoftwareUpdateIco.exe
	N/A
	Shimcache

	
	2015-03-23 16:02:07
	C:\Users\INFORM~1\AppData\Local\Temp\GUMA150.tmp\GoogleUpdate.exe
	N/A
	Shimcache

	
	2015-03-23 16:02:09
	C:\Program Files (x86)\GUMA94B.tmp\GoogleUpdate.exe
	N/A
	Shimcache

	
	2015-03-23 16:26:50
	C:\PROGRAM FILES\Microsoft Office\Office15\EXCEL.EXE
	1
	UserAssist

	
	2015-03-23 16:27:33
	C:\PROGRAM FILES\Microsoft Office\Office15\POWERPNT.EXE
	2
	UserAssist

	
	2015-03-24 14:29:07
	C:\PROGRAM FILES\MICROSOFT GAMES\SOLITAIRE\SOLITAIRE.EXE
	1
	Prefetch

	
	2015-03-24 14:31:55
	C:\Windows\System32\StikyNot.exe
	2
	Prefetch

	
	2015-03-24 14:31:55
	Microsoft.Windows.StickyNotes
	13
	UserAssist

	
	2015-03-24 17:05:38
	C:\PROGRAM FILES (X86)\GOOGLE\CHROME\APPLICATION\CHROME.EXE
	71
	Prefetch

	
	2015-03-25 10:41:03
	C:\PROGRAM FILES\MICROSOFT OFFICE\OFFICE15\OUTLOOK.EXE
	1
	Prefetch

	
	2015-03-25 10:41:03
	C:\PROGRAM FILES\MICROSOFT OFFICE\OFFICE15\OUTLOOK.EXE
	5
	UserAssist

	
	2015-03-25 10:42:47
	C:\PROGRAM FILES (X86)\WINDOWS MEDIA PLAYER\wmplayer.exe
	1
	Prefetch

	
	2015-03-25 10:42:47
	Microsoft.Windows.MediaPlayer32
	1
	UserAssist

	
	2015-03-25 10:47:40
	C:\Users\informant\Desktop\Download\Eraser 6.2.0.2962.exe
	N/A
	Shimcache

	
	2015-03-25 10:48:28
	C:\Users\informant\Desktop\Download\ccsetup504.exe
	N/A
	Shimcache

	
	2015-03-25 10:50:14
	C:\USERS\INFORMANT\DESKTOP\DOWNLOAD\ERASER 6.2.0.2962.EXE
	1
	Prefetch

	
	2015-03-25 10:50:14
	C:\USERS\INFORMANT\DESKTOP\DOWNLOAD\ERASER 6.2.0.2962.EXE
	1
	UserAssist

	
	2015-03-25 10:50:15
	C:\Users\INFORM~1\AppData\Local\Temp\eraserInstallBootstrapper\dotNetFx40_Full_setup.exe
	N/A
	Shimcache

	
	2015-03-25 10:50:15
	C:\USERS\INFORMANT\APPDATA\LOCAL\TEMP\ERASERINSTALLBOOTSTRAPPER\DOTNETFX40_FULL_SETUP.EXE
	1
	Prefetch

	
	2015-03-25 10:57:56
	C:\USERS\INFORMANT\DESKTOP\DOWNLOAD\CCSETUP504.EXE
	1
	Prefetch

	
	2015-03-25 10:57:56
	C:\USERS\INFORMANT\DESKTOP\DOWNLOAD\CCSETUP504.EXE
	1
	UserAssist

	
	2015-03-25 11:12:28
	C:\PROGRAM FILES\Eraser\Eraser.exe
	1
	UserAssist

	
	2015-03-25 11:13:30
	C:\PROGRAM FILES\Eraser\Eraser.exe
	2
	Prefetch

	
	2015-03-25 11:15:50
	C:\PROGRAM FILES\CCLEANER\CCLEANER64.EXE
	1
	UserAssist

	
	2015-03-25 11:15:50
	C:\PROGRAM FILES\CCLEANER\CCLEANER64.EXE
	2
	Prefetch

	
	2015-03-25 11:16:00
	C:\PROGRAM FILES (X86)\GOOGLE\UPDATE\GOOGLEUPDATE.EXE
	38
	Prefetch

	
	2015-03-25 11:18:29
	C:\PROGRAM FILES\CCLEANER\UNINST.EXE
	1
	Prefetch

	
	2015-03-25 11:21:30
	C:\PROGRAM FILES (X86)\GOOGLE\DRIVE\GOOGLEDRIVESYNC.EXE
	1
	UserAssist

	
	2015-03-25 11:21:31
	C:\PROGRAM FILES (X86)\GOOGLE\DRIVE\GOOGLEDRIVESYNC.EXE
	2
	Prefetch

	
	2015-03-25 11:22:06
	C:\PROGRAM FILES\INTERNET EXPLORER\iexplore.exe
	2
	Prefetch

	
	2015-03-25 11:22:07
	C:\PROGRAM FILES (X86)\INTERNET EXPLORER\iexplore.exe
	14
	Prefetch

	
	2015-03-25 11:24:48
	C:\PROGRAM FILES\MICROSOFT OFFICE\OFFICE15\WINWORD.EXE
	3
	Prefetch

	
	2015-03-25 11:24:48
	C:\PROGRAM FILES\MICROSOFT OFFICE\OFFICE15\WINWORD.EXE
	4
	UserAssist

	
	2015-03-25 11:28:47
	C:\Windows\System32\xpsrchvw.exe
	1
	Prefetch

	
	2015-03-25 11:28:47
	C:\Windows\System32\xpsrchvw.exe
	1
	UserAssist

	
	N/A
	C:\Users\informant\Downloads\icloudsetup.exe
	N/A
	UserAssist

	
	N/A
	C:\PROGRAM FILES (X86)\Common Files\Apple\Internet Services\iCloud.exe
	N/A
	UserAssist

	
	N/A
	C:\Users\informant\AppData\Local\Temp\eraserInstallBootstrapper\dotNetFx40_Full_setup.exe
	N/A
	UserAssist

	
	MuiCache
	C:\Program Files\Internet Explorer\iexplorer.exe

	
	MuiCache
	C:\Users\informant\Desktop\Download\IE11-Windows6.1-x64-en-us.exe

	
	MuiCache
	C:\Windows\System32\xpsrchvw.exe (XPS Viewer)

	Considerations
	* ‘Execution Count’ may not be accurate.
* Timestamps of UserAssist and Prefetch: ‘Execution Time’
* Timestamps of Shimcache: ‘Last Modified Time’ from filesystem metadata

[File] Windows Prefetch folder
> \Windows\Prefetch*.pf
> Executable file paths and their execution timestamps (+ execution counts)

[File] IconCache
> \Users\informant\AppData\Local\IconCache.db
> Executable file paths and their icon images

[Reg] UserAssist
> HKU\informant\Software\Microsoft\Windows\CurrentVersion\Explorer\UserAssist*\Count\
> Executable file paths and their execution timestamps (+ execution counts)

[Reg] Application Compatibility (Shimcache)
> HKLM\SYSTEM\ControlSet###\Control\Session Manager\AppCompatCache\
> Executable file paths and their modified timestamps

[Reg] Application Compatibility Cache
> HKU\informant\Software\Microsoft\Windows NT\CurrentVersion\AppCompatFlags\Compatibility Assistant\
> Executable file paths and their modified timestamps

[Reg] MuiCache
> HKU\informant\Software\Classes\Local Settings\Software\Microsoft\Windows\Shell\MuiCache\
> Executable file paths

List all traces about the system on/off and the user logon/logoff.
(It should be considered only during a time range between 09:00 and 18:00 in the timezone from Question 4.)
	
Possible Answer

(Some duplicated and meaningless items are excluded)

(Timezone is applied)
	Time Generated
	Event ID
	Description

	
	2015-03-22 10:51:14
	4608
	Starting up

	
	2015-03-22 11:00:08
	4624
	Logon

	
	2015-03-22 11:22:54
	4624
	Logon

	
	2015-03-22 12:00:08
	4647
	Logoff

	
	2015-03-22 12:00:09
	1100
	Shutdown

	
	2015-03-23 13:24:23
	4624
	Logon

	
	2015-03-23 13:24:23
	4608
	Starting up

	
	2015-03-23 14:36:07
	4624
	Logon

	
	2015-03-23 16:00:22
	4624
	Logon

	
	2015-03-23 16:01:02
	4624
	Logon

	
	2015-03-23 17:02:53
	4647
	Logoff

	
	2015-03-23 17:02:59
	1100
	Shutdown

	
	2015-03-24 09:21:29
	4624
	Logon

	
	2015-03-24 09:21:29
	4608
	Starting up

	
	2015-03-24 09:23:40
	4624
	Logon

	
	2015-03-24 11:14:30
	4624
	Logon

	
	2015-03-24 11:22:39
	4624
	Logon

	
	2015-03-24 11:46:14
	4624
	Logon

	
	2015-03-24 14:28:38
	4624
	Logon

	
	2015-03-24 16:58:52
	4624
	Logon

	
	2015-03-24 17:07:25
	4647
	Logoff

	
	2015-03-24 17:07:26
	1100
	Shutdown

	
	2015-03-25 09:05:41
	4624
	Logon

	
	2015-03-25 09:05:41
	4608
	Starting up

	
	2015-03-25 09:07:49
	4624
	Logon

	
	2015-03-25 09:23:59
	4624
	Logon

	
	2015-03-25 10:31:53
	4624
	Logon

	
	2015-03-25 10:45:59
	4637
	Logoff

	
	2015-03-25 10:50:28
	4624
	Logon

	
	2015-03-25 10:50:30
	4624
	Logon

	
	2015-03-25 10:50:50
	4624
	Logon

	
	2015-03-25 10:56:55
	4624
	Logon

	
	2015-03-25 10:57:18
	4624
	Logon

	
	2015-03-25 11:18:54
	4624
	Logon

	
	2015-03-25 11:30:57
	4647
	Logoff

	
	2015-03-25 11:31:00
	1100
	Shutdown

	Considerations
	- Security event logs
- Event IDs for Windows Vista or higher
 : 4608 (Windows is starting up), 1100 (service shutdown)
 : 4624 (successful logon), 4634 (logoff), 4625 (logon failure), 4647 (a user initiated the logoff process)...
* Some events may not be accurate.	

What web browsers were used?
	Possible Answer
	- Microsoft Internet Explorer v11.0.9600.17691
 (Microsoft Internet Explorer 9 or lower updated to IE 11 version)
- Google Chrome v41.0.2272.101

	Considerations
	HKLM\SOFTWARE\Microsoft\Internet Explorer (value: svcVersion)
HKU\informant\Software\Google\Chrome\BLBeacon (value: version)

Identify directory/file paths related to the web browser history.
	Possible Answer
	MS IE
(9 or lower)
	C:\Users\informant\AppData\Local\Microsoft\Windows\History\
C:\Users\informant\AppData\Local\Microsoft\Windows\Temporary Internet Files\
C:\Users\informant\AppData\Roaming\Microsoft\Windows\Cookies\

	
	MS IE 11
	C:\Users\informant\AppData\Local\Microsoft\Windows\WebCache\WebCacheV01.dat

	
	Chrome
	C:\Users\informant\AppData\Local\Google\Chrome\User Data\Default\History
C:\Users\informant\AppData\Local\Google\Chrome\User Data\Default\Application Cache\
C:\Users\informant\AppData\Local\Google\Chrome\User Data\Default\Media Cache\
C:\Users\informant\AppData\Local\Google\Chrome\User Data\Default\GPUCache\
C:\Users\informant\AppData\Local\Google\Chrome\User Data\Default\Cookies\
C:\Users\informant\AppData\Local\Google\Chrome\User Data\Default\Extension Cookies
C:\Users\informant\AppData\Local\Google\Chrome\User Data\Default\Extensions\
……

	Considerations
	- History, Cache, Cookie…
- Windows Search database (related to Question 42 ~ 46)
> C:\ProgramData\Microsoft\Search\Data\Applications\Windows\Windows.edb

What websites were the suspect accessing? (Timestamp, URL...)
	Possible Answer

(Some duplicated and meaningless items are excluded)

(Timezone is applied)
	Timestamp
	URL
	Browser

	
	2015-03-22 11:09:01
	http://windows.microsoft.com/en-us/internet-explorer/ie-8-welcome
	IE 8

	
	2015-03-22 11:09:47
	https://www.google.com/
	IE 8

	
	2015-03-22 11:10:50
	http://windows.microsoft.com/en-us/internet-explorer/download-ie
	IE 8

	
	2015-03-22 11:11:04
	http://download.microsoft.com/download/7/1/7/7179A150-F2D2-4502-9D70-4B59EA148EAA/IE11-Windows6.1-x64-en-us.exe
	IE 8

	
	2015-03-22 11:11:06
	https://dl.google.com/update2/1.3.26.9/GoogleInstaller_en.application?appguid%3D%7B8A69D345-D564-463C-AFF1-
	IE 8

	
	2015-03-22 11:11:58
	https://www.google.com/intl/en/chrome/browser/welcome.html
	Chrome

	
	2015-03-22 11:27:59
	https://www.google.com/#q=outlook+2013+settings
	Chrome

	
	2015-03-23 13:26:58
	http://www.bing.com/
	Chrome

	
	2015-03-23 13:26:58
	https://www.google.com/webhp?hl=en
	Chrome

	
	2015-03-23 13:27:36
	http://go.microsoft.com/fwlink/?LinkId=69157
	IE 11

	
	2015-03-23 13:27:49
	http://www.microsoft.com/en-us/ie-firstrun/win-7/ie-11/vie
	IE 11

	
	2015-03-23 14:02:09
	https://www.google.com/webhp?hl=en#hl=en&q=data+leakage+methods
	Chrome

	
	2015-03-23 14:02:18
	http://www.sans.org/reading-room/whitepapers/awareness/data-leakage-threats-mitigation_1931
	Chrome

	
	2015-03-23 14:02:44
	https://www.google.com/webhp?hl=en#hl=en&q=leaking+confidential+information
	Chrome

	
	2015-03-23 14:03:40
	https://www.google.com/webhp?hl=en#hl=en&q=information+leakage+cases
	Chrome

	
	2015-03-23 14:04:54
	http://www.emirates247.com/business/technology/top-5-sources-leaking-personal-data-2015-03-
	Chrome

	
	2015-03-23 14:05:48
	https://www.google.com/search?q=information+leakage+cases&hl=en&biw=950&bih=499&site=webhp&tbm=vid&source=lnms&sa=X&ei=3VUQVYH3FMO1sQTf1YGwBw&ved=0CAoQ_AUoBA&dpr=1#hl=en&q=intellectual+property+theft
	Chrome

	
	2015-03-23 14:05:55
	http://www.fbi.gov/about-us/investigate/white_collar/ipr/ipr
	Chrome

	
	2015-03-23 14:06:01
	http://en.wikipedia.org/wiki/Intellectual_property
	Chrome

	
	2015-03-23 14:06:27
	https://www.google.com/search?q=information+leakage+cases&hl=en&biw=950&bih=499&site=webhp&tbm=vid&source=lnms&sa=X&ei=3VUQVYH3FMO1sQTf1YGwBw&ved=0CAoQ_AUoBA&dpr=1#hl=en&q=how+to+leak+a+secret
	Chrome

	
	2015-03-23 14:06:53
	http://research.microsoft.com/en-us/um/people/yael/publications/2001-leak_secret.pdf
	Chrome

	
	2015-03-23 14:07:58
	http://www.bing.com/news/search?q=file+sharing+and+tethering&FORM=HDRSC6
	IE 11

	
	2015-03-23 14:08:18
	http://sysinfotools.com/blog/tethering-internet-files-sharing/
	IE 11

	
	2015-03-23 14:08:31
	http://www.bing.com/search?q=DLP%20DRM&qs=n&form=QBRE&pq=dlp%20drm&sc=8-7&sp=-1&sk=&cvid=6e206ee8751e4ad89f882ed52daf3aea&sid=BE5E388F8757406CAA32E58334719A20&format=jsonv2&jsoncbid=0
	IE 11

	
	2015-03-23 14:08:54
	http://www.bing.com/search?q=e-mail%20investigation&qs=n&form=QBRE&pq=e-mail%20investigation&sc=8-7&sp=-1&sk=&cvid=fe1c3738d8c7471284731724166959af&sid=BE5E388F8757406CAA32E58334719A20&format=jsonv2&jsoncbid=1
	IE 11

	
	2015-03-23 14:10:03
	http://www.bing.com/search?q=Forensic+Email+Investigation&FORM=QSRE1&sid=BE5E388F8757406CAA32E58334719A20&format=jsonv2&jsoncbid=3
	IE 11

	
	2015-03-23 14:10:27
	http://www.bing.com/search?q=what%20is%20windows%20system%20artifacts&qs=n&form=QBRE&pq=what%20is%20windows%20system%20artifacts&sc=0-27&sp=-1&sk=&cvid=1ef4ace146854d97acf263b53bf97b8c&sid=BE5E388F8757406CAA32E58334719A20&format=jsonv2&jsoncbid=4
	IE 11

	
	2015-03-23 14:11:12
	http://resources.infosecinstitute.com/windows-systems-and-artifacts-in-digital-forensics-part-i-registry/
	IE 11

	
	2015-03-23 14:11:50
	http://www.bing.com/search?q=investigation%20on%20windows%20machine&qs=n&form=QBRE&pq=investigation%20on%20windows%20machine&sc=8-4&sp=-1&sk=&cvid=eb73de7f523c48769d56201379f55e67&sid=BE5E388F8757406CAA32E58334719A20&format=jsonv2&jsoncbid=5
	IE 11

	
	2015-03-23 14:12:07
	https://technet.microsoft.com/en-us/library/cc162846.aspx
	IE 11

	
	2015-03-23 14:12:35
	http://www.bing.com/search?q=windows%20event%20logs&qs=n&form=QBRE&pq=windows%20event%20logs&sc=0-32&sp=-1&sk=&cvid=36b33ac5151246398f7dc1ca79de069c&sid=BE5E388F8757406CAA32E58334719A20&format=jsonv2&jsoncbid=6
	IE 11

	
	2015-03-23 14:12:45
	https://support.microsoft.com/en-us/kb/308427
	IE 11

	
	2015-03-23 14:12:52
	http://en.wikipedia.org/wiki/Event_Viewer
	IE 11

	
	2015-03-23 14:13:20
	http://www.bing.com/search?q=cd%20burning%20method&qs=n&form=QBRE&pq=cd%20burning%20method&sc=8-2&sp=-1&sk=&cvid=b7dbe6fb67424c578172ba57330a0894&sid=BE5E388F8757406CAA32E58334719A20&format=jsonv2&jsoncbid=7
	IE 11

	
	2015-03-23 14:13:37
	http://www.bing.com/search?q=cd%20burning%20method%20in%20windows&qs=n&form=QBRE&pq=cd%20burning%20method%20in%20windows&sc=0-0&sp=-1&sk=&cvid=acec9b1dcb8146c58258ad65c770d76e&sid=BE5E388F8757406CAA32E58334719A20&format=jsonv2&jsoncbid=8
	IE 11

	
	2015-03-23 14:13:57
	https://msdn.microsoft.com/en-us/library/windows/desktop/dd562212(v=vs.85).aspx
	IE 11

	
	2015-03-23 14:14:11
	http://www.bing.com/search?q=external%20device%20and%20forensics&qs=n&form=QBRE&pq=external%20device%20and%20forensics&sc=8-9&sp=-1&sk=&cvid=c30c4b1f36114b1c9bc683838c69823a&sid=BE5E388F8757406CAA32E58334719A20&format=jsonv2&jsoncbid=9
	IE 11

	
	2015-03-23 14:14:24
	http://www.forensicswiki.org/wiki/USB_History_Viewing
	IE 11

	
	2015-03-23 14:14:50
	https://www.google.com/search?q=information+leakage+cases&hl=en&biw=950&bih=499&site=webhp&tbm=vid&source=lnms&sa=X&ei=3VUQVYH3FMO1sQTf1YGwBw&ved=0CAoQ_AUoBA&dpr=1#hl=en&q=cloud+storage
	Chrome

	
	2015-03-23 14:15:09
	http://en.wikipedia.org/wiki/Cloud_storage
	Chrome

	
	2015-03-23 14:15:32
	http://www.pcadvisor.co.uk/test-centre/internet/3506734/best-cloud-storage-dropbox-google-drive-onedrive-icloud/
	Chrome

	
	2015-03-23 14:15:44
	https://www.google.com/search?q=information+leakage+cases&hl=en&biw=950&bih=499&site=webhp&tbm=vid&source=lnms&sa=X&ei=3VUQVYH3FMO1sQTf1YGwBw&ved=0CAoQ_AUoBA&dpr=1#hl=en&q=digital+forensics
	Chrome

	
	2015-03-23 14:15:49
	http://en.wikipedia.org/wiki/Digital_forensics
	Chrome

	
	2015-03-23 14:16:06
	http://nij.gov/topics/forensics/evidence/digital/pages/welcome.aspx
	Chrome

	
	2015-03-23 14:16:55
	https://www.google.com/search?q=information+leakage+cases&hl=en&biw=950&bih=499&site=webhp&tbm=vid&source=lnms&sa=X&ei=3VUQVYH3FMO1sQTf1YGwBw&ved=0CAoQ_AUoBA&dpr=1#hl=en&q=how+to+delete+data
	Chrome

	
	2015-03-23 14:17:14
	https://www.google.com/search?q=information+leakage+cases&hl=en&biw=950&bih=499&site=webhp&tbm=vid&source=lnms&sa=X&ei=3VUQVYH3FMO1sQTf1YGwBw&ved=0CAoQ_AUoBA&dpr=1#hl=en&q=anti-forensics
	Chrome

	
	2015-03-23 14:17:19
	http://forensicswiki.org/wiki/Anti-forensic_techniques
	Chrome

	
	2015-03-23 14:18:00
	https://defcon.org/images/defcon-20/dc-20-presentations/Perklin/DEFCON-20-Perklin-AntiForensics.pdf
	Chrome

	
	2015-03-23 14:18:10
	https://www.google.com/search?q=information+leakage+cases&hl=en&biw=950&bih=499&site=webhp&tbm=vid&source=lnms&sa=X&ei=3VUQVYH3FMO1sQTf1YGwBw&ved=0CAoQ_AUoBA&dpr=1#hl=en&q=system+cleaner
	Chrome

	
	2015-03-23 14:18:30
	https://www.google.com/search?q=information+leakage+cases&hl=en&biw=950&bih=499&site=webhp&tbm=vid&source=lnms&sa=X&ei=3VUQVYH3FMO1sQTf1YGwBw&ved=0CAoQ_AUoBA&dpr=1#hl=en&q=how+to+recover+data
	Chrome

	
	2015-03-23 14:19:03
	https://www.google.com/search?q=information+leakage+cases&hl=en&biw=950&bih=499&site=webhp&tbm=vid&source=lnms&sa=X&ei=3VUQVYH3FMO1sQTf1YGwBw&ved=0CAoQ_AUoBA&dpr=1#hl=en&q=data+recovery+tools
	Chrome

	
	2015-03-23 14:19:17
	http://en.wikipedia.org/wiki/List_of_data_recovery_software
	Chrome

	
	2015-03-23 14:19:21
	http://www.forensicswiki.org/wiki/Tools:Data_Recovery
	Chrome

	
	2015-03-23 15:55:09
	https://www.google.com/webhp?hl=en#hl=en&q=apple+icloud
	Chrome

	
	2015-03-23 15:55:28
	https://www.apple.com/icloud/setup/pc.html
	Chrome

	
	2015-03-23 15:56:04
	https://www.google.com/webhp?hl=en#hl=en&q=google+drive
	Chrome

	
	2015-03-23 15:56:15
	https://www.google.com/drive/download/
	Chrome

	
	2015-03-23 16:43:52
	http://www.bing.com/news?FORM=Z9LH3
	IE 11

	
	2015-03-23 16:45:30
	http://www.bing.com/news?q=Soccer+News&FORM=NSBABR
	IE 11

	
	2015-03-23 16:53:46
	http://www.bing.com/news?q=top+stories&FORM=NWRFSH
	IE 11

	
	2015-03-23 16:55:10
	http://www.bing.com/news?q=world+news&FORM=NSBABR
	IE 11

	
	2015-03-23 16:55:18
	http://www.bing.com/news?q=entertainment+news&FORM=NSBABR
	IE 11

	
	2015-03-23 16:55:54
	http://www.bing.com/news?q=business+news&FORM=NSBABR
	IE 11

	
	2015-03-24 11:22:46
	https://news.google.com/news/section?pz=1&cf=all&ned=us&topic=w&siidp=0b2226a6a5dab3b27ee85fc5e8d21f28f01e
	Chrome

	
	2015-03-24 11:23:16
	https://news.google.com/news/section?pz=1&cf=all&ned=us&topic=tc&siidp=e6116f8175cb189b8dd7fd58ef6bc922ec04&ar=1427212899
	Chrome

	
	2015-03-24 14:59:52
	https://news.google.com/news?pz=1&cf=all&ned=us&siidp=0c33ef04190b3734a22c5bae18801ff1041e
	Chrome

	
	2015-03-24 15:00:27
	https://news.google.com/news/section?pz=1&cf=all&ned=us&topic=w&siidp=538c61c825aba06be7485be747a619778015
	Chrome

	
	2015-03-24 17:06:50
	https://www.google.com/#q=security+checkpoint+cd-r
	Chrome

	
	2015-03-25 10:46:44
	http://www.bing.com/search?q=anti-forensic+tools&qs=n&form=QBLH&pq=anti-forensic+tools&sc=8-13&sp=-1&sk=&cvid=e799e715fa2244a5a7967675bdcca9d3
	IE 11

	
	2015-03-25 10:46:54
	http://www.bing.com/search?q=eraser&qs=n&form=QBRE&pq=eraser&sc=8-6&sp=-1&sk=&cvid=e3b983fe889944179093ff5199b2eac4&sid=C7E8F3776E804120B57C623F21EF33C4&format=jsonv2&jsoncbid=0
	IE 11

	
	2015-03-25 10:46:59
	http://eraser.heidi.ie/
	IE 11

	
	2015-03-25 10:47:34
	http://iweb.dl.sourceforge.net/project/eraser/Eraser%206/6.2/Eraser%206.2.0.2962.exe
	IE 11

	
	2015-03-25 10:47:51
	http://www.bing.com/search?q=ccleaner&qs=n&form=QBRE&pq=ccleaner&sc=8-8&sp=-1&sk=&cvid=d434736d4e514ad497f68734a6779104&sid=C7E8F3776E804120B57C623F21EF33C4&format=jsonv2&jsoncbid=1
	IE 11

	
	2015-03-25 10:48:12
	http://www.piriform.com/ccleaner/download
	IE 11

	Considerations
	- History, Cache, Cookie…

List all search keywords using web browsers. (Timestamp, URL, keyword...)
	Possible Answer

(Some duplicated and meaningless items are excluded)

(Timezone is applied)
	Timestamp
	Keyword (URL)
	Browser

	
	2015-03-23 14:02:09
	data leakage method

(https://www.google.com/webhp?hl=en#hl=en&q=data+leakage+methods)
	Chrome

	
	2015-03-23 14:02:44
	leaking confidential information

(https://www.google.com/webhp?hl=en#hl=en&q=leaking+confidential+information)
	Chrome

	
	2015-03-23 14:03:40
	information leakage cases

(https://www.google.com/webhp?hl=en#hl=en&q=information+leakage+cases)
	Chrome

	
	2015-03-23 14:05:48
	intellectual property theft

(https://www.google.com/search?q=information+leakage+cases&hl=en&biw=950&bih=499&site=webhp&tbm=vid&source=lnms&sa=X&ei=3VUQVYH3FMO1sQTf1YGwBw&ved=0CAoQ_AUoBA&dpr=1#hl=en&q=intellectual+property+theft)
	Chrome

	
	2015-03-23 14:06:27
	how to leak a secret

(https://www.google.com/search?q=information+leakage+cases&hl=en&biw=950&bih=499&site=webhp&tbm=vid&source=lnms&sa=X&ei=3VUQVYH3FMO1sQTf1YGwBw&ved=0CAoQ_AUoBA&dpr=1#hl=en&q=how+to+leak+a+secret)
	Chrome

	
	2015-03-23 14:07:58
	file sharing and tethering

(http://www.bing.com/news/search?q=file+sharing+and+tethering&FORM=HDRSC6)
	IE 11

	
	2015-03-23 14:08:31
	DLP DRM

(http://www.bing.com/search?q=DLP%20DRM&qs=n&form=QBRE&pq=dlp%20drm&sc=8-7&sp=-1&sk=&cvid=6e206ee8751e4ad89f882ed52daf3aea&sid=BE5E388F87574
06CAA32E58334719A20&format=jsonv2&jsoncbid=0)
	IE 11

	
	2015-03-23 14:08:54
	e-mail investigation

(http://www.bing.com/search?q=e-mail%20investigation&qs=n&form=QBRE&pq=e-mail%20investigation&sc=8-7&sp=-1&sk=&cvid=fe1c3738d8c7471284731724166959af&sid=BE5E388F8757406CAA32E58334719A20&format=jsonv2&jsoncbid=1)
	IE 11

	
	2015-03-23 14:10:03
	Forensic Email Investigation

(http://www.bing.com/search?q=Forensic+Email+Investigation&FORM=QSRE1&sid=BE5E388F8757406CAA32E58334719A20&format=jsonv2&jsoncbid=3)
	IE 11

	
	2015-03-23 14:10:27
	what is windows system artifacts

(http://www.bing.com/search?q=what%20is%20windows%20system%20artifacts&qs=n&form=QBRE&pq=what%20is%20windows%20system%20artifacts&sc=0-27&sp=-1&sk=&cvid=1ef4ace146854d97acf263b53bf97b8c&sid=BE5E388F8757406CAA32E58334719A20&format=jsonv2&jsoncbid=4)
	IE 11

	
	2015-03-23 14:11:50
	investigation on windows machine

(http://www.bing.com/search?q=investigation%20on%20windows%20machine&qs=n&form=QBRE&pq=investigation%20on%20windows%20machine&sc=8-4&sp=-1&sk=&cvid=eb73de7f523c48769d56201379f55e67&sid=BE5E388F8757406CAA32E58334719A20&format=jsonv2&jsoncbid=5)
	IE 11

	
	2015-03-23 14:12:35
	windows event logs

(http://www.bing.com/search?q=windows%20event%20logs&qs=n&form=QBRE&pq=windows%20event%20logs&sc=0-32&sp=-1&sk=&cvid=36b33ac5151246398f7dc1ca79de069c&sid=BE5E388F8757406CAA32E58334719A20&format=jsonv2&jsoncbid=6)
	IE 11

	
	2015-03-23 14:13:20
	cd burning method

(http://www.bing.com/search?q=cd%20burning%20method&qs=n&form=QBRE&pq=cd%20burning%20method&sc=8-2&sp=-1&sk=&cvid=b7dbe6fb67424c578172ba57330a0894&sid=BE5E388F8757406CAA32E58334719A20&format=jsonv2&jsoncbid=7)
	IE 11

	
	2015-03-23 14:13:37
	cd burning method in windows

(http://www.bing.com/search?q=cd%20burning%20method%20in%20windows&qs=n&form=QBRE&pq=cd%20burning%20method%20in%20windows&sc=0-0&sp=-1&sk=&cvid=acec9b1dcb8146c58258ad65c770d76e&sid=BE5E388F8757406CAA32E58334719A20&format=jsonv2&jsoncbid=8)
	IE 11

	
	2015-03-23 14:14:11
	external device and forensics

(http://www.bing.com/search?q=external%20device%20and%20forensics&qs=n&form=QBRE&pq=external%20device%20and%20forensics&sc=8-9&sp=-1&sk=&cvid=c30c4b1f36114b1c9bc683838c69823a&sid=BE5E388F8757406CAA32E58334719A20&format=jsonv2&jsoncbid=9)
	IE 11

	
	2015-03-23 14:14:50
	cloud storage

(https://www.google.com/search?q=information+leakage+cases&hl=en&biw=950&bih=499&site=webhp&tbm=vid&source=lnms&sa=X&ei=3VUQVYH3FMO1sQTf1YGwBw&ved=0CAoQ_AUoBA&dpr=1#hl=en&q=cloud+storage)
	Chrome

	
	2015-03-23 14:15:44
	digital forensics

(https://www.google.com/search?q=information+leakage+cases&hl=en&biw=950&bih=499&site=webhp&tbm=vid&source=lnms&sa=X&ei=3VUQVYH3FMO1sQTf1YGwBw&ved=0CAoQ_AUoBA&dpr=1#hl=en&q=digital+forensics)
	Chrome

	
	2015-03-23 14:16:55
	how to delete data

(https://www.google.com/search?q=information+leakage+cases&hl=en&biw=950&bih=499&site=webhp&tbm=vid&source=lnms&sa=X&ei=3VUQVYH3FMO1sQTf1YGwBw&ved=0CAoQ_AUoBA&dpr=1#hl=en&q=how+to+delete+data)
	Chrome

	
	2015-03-23 14:17:14
	anti-forensics

(https://www.google.com/search?q=information+leakage+cases&hl=en&biw=950&bih=499&site=webhp&tbm=vid&source=lnms&sa=X&ei=3VUQVYH3FMO1sQTf1YGwBw&ved=0CAoQ_AUoBA&dpr=1#hl=en&q=anti-forensics)
	Chrome

	
	2015-03-23 14:18:10
	system cleaner

(https://www.google.com/search?q=information+leakage+cases&hl=en&biw=950&bih=499&site=webhp&tbm=vid&source=lnms&sa=X&ei=3VUQVYH3FMO1sQTf1YGwBw&ved=0CAoQ_AUoBA&dpr=1#hl=en&q=system+cleaner)
	Chrome

	
	2015-03-23 14:18:30
	how to recover data

(https://www.google.com/search?q=information+leakage+cases&hl=en&biw=950&bih=499&site=webhp&tbm=vid&source=lnms&sa=X&ei=3VUQVYH3FMO1sQTf1YGwBw&ved=0CAoQ_AUoBA&dpr=1#hl=en&q=how+to+recover+data)
	Chrome

	
	2015-03-23 14:19:03
	data recovery tools

(https://www.google.com/search?q=information+leakage+cases&hl=en&biw=950&bih=499&site=webhp&tbm=vid&source=lnms&sa=X&ei=3VUQVYH3FMO1sQTf1YGwBw&ved=0CAoQ_AUoBA&dpr=1#hl=en&q=data+recovery+tools)
	Chrome

	
	2015-03-23 15:55:09
	apple icloud

(https://www.google.com/webhp?hl=en#hl=en&q=apple+icloud)
	Chrome

	
	2015-03-23 15:56:04
	google drive

(https://www.google.com/webhp?hl=en#hl=en&q=google+drive)
	Chrome

	
	2015-03-24 17:06:50
	security checkpoint cd-r

(https://www.google.com/#q=security+checkpoint+cd-r)
	Chrome

	
	2015-03-25 10:46:44
	anti-forensic tools

(http://www.bing.com/search?q=anti-forensic+tools&qs=n&form=QBLH&pq=anti-forensic+tools&sc=8-13&sp=-1&sk=&cvid=e799e715fa2244a5a7967675bdcca9d3)
	IE 11

	
	2015-03-25 10:46:54
	eraser

(http://www.bing.com/search?q=eraser&qs=n&form=QBRE&pq=eraser&sc=8-6&sp=-1&sk=&cvid=e3b983fe889944179093ff5199b2eac4&sid=C7E8F3776E804120B57C623F21EF33C4&format=jsonv2&jsoncbid=0)
	IE 11

	
	2015-03-25 10:47:51
	ccleaner

(http://www.bing.com/search?q=ccleaner&qs=n&form=QBRE&pq=ccleaner&sc=8-8&sp=-1&sk=&cvid=d434736d4e514ad497f68734a6779104&sid=C7E8F3776E804120B57C623F21EF33C4&format=jsonv2&jsoncbid=1)
	IE 11

	Considerations
	- Web browser logs

List all user keywords at the search bar in Windows Explorer. (Timestamp, Keyword)
	Possible Answer
	Timestamp (Timezone is applied)
	Search Keyword

	
	2015-03-23 14:40:17
	secret

	Considerations
	HKU\informant\Software\Microsoft\Windows\CurrentVersion\Explorer\WordWheelQuery\

- ‘Timestamp’ can be inferred from a timestamp of the parent key (‘WordWheelQuery’).
- ‘Timestamp’ may not be accurate because it depends on the update mechanism of Windows Explorer.

What application was used for e-mail communication?
	Possible Answer
	Microsoft Outlook 2013

	Considerations
	HKLM\SOFTWARE\Classes\mailto\shell\open\command (Microsoft Outlook)
HKLM\SOFTWARE\Clients\Mail (Microsoft Outlook)
HKU\informant\Software\Microsoft\Office\15.0\Outlook
…

Where is the e-mail file located?
	Possible Answer
	C:\Users\informant\AppData\Local\Microsoft\Office\iaman.informant@nist.gov.ost

	Considerations
	- Microsoft Outlook 2013
- Microsoft OST file format

HKEY_USERS\informant\Software\Microsoft\Office\15.0\Outlook\Search
(value: C:\Users\informant\AppData\Local\Microsoft\Outlook\iaman.informant@nist.gov.ost)

HKEY_USERS\informant\Software\Microsoft\Office\15.0\Outlook\PST
(value: LastCorruptStore)

What was the e-mail account used by the suspect?
	Possible Answer
	iaman.informant@nist.gov

	Considerations
	- See Question 19.

	
List all e-mails of the suspect. If possible, identify deleted e-mails.
(You can identify the following items: Timestamp, From, To, Subject, Body, and Attachment)
[Hint: just examine the OST file only.]
	Possible Answer

(Timezone is applied)
	Timestamp
	E-Mail Communication

	
	2015-03-23 13:29:27
	Source
	[Inbox]

	
	
	From To
	spy.conspirator@nist.gov iaman.informant@nist.gov

	
	
	Subject
	Hello, Iaman

	
	
	Body
	How are you doing?

	
	
	
	

	
	2015-03-23 14:44:31
	Source
	[Sent Items]

	
	
	From To
	iaman.informant@nist.gov spy.conspirator@nist.gov

	
	
	Subject
	RE: Hello, Iaman

	
	
	Body
	Successfully secured.

From: spy
Sent: Monday, March 23, 2015 1:29 PM
To: iaman
Subject: Hello, Iaman

How are you doing?

	
	
	
	

	
	2015-03-23 15:14:58
	Source
	[Inbox]

	
	
	From To
	spy.conspirator@nist.gov iaman.informant@nist.gov

	
	
	Subject
	Good job, buddy.

	
	
	Body
	Good, job.
I need a more detailed data about this business.

	
	
	
	

	
	2015-03-23 15:20:41
	Source
	[Inbox]

	
	
	From To
	spy.conspirator@nist.gov iaman.informant@nist.gov

	
	
	Subject
	RE: Good job, buddy.

	
	
	Body
	Okay, I got it.
I’ll be in touch.

From: iaman
Sent: Monday, March 23, 2015 3:19 PM
To: spy
Subject: RE: Good job, buddy.

This is a sample.

From: spy
Sent: Monday, March 23, 2015 3:15 PM
To: iaman
Subject: Good job, buddy.

Good, job.
I need a more detailed data about this business.

	
	
	
	

	
	2015-03-23 15:26:22
	Source
	[Inbox]

	
	
	From To
	spy.conspirator@nist.gov iaman.informant@nist.gov

	
	
	Subject
	Important request

	
	
	Body
	I confirmed it.
But, I need a more data.
Do your best.

	
	
	
	

	
	2015-03-23 15:27:05
	Source
	[Sent Items]

	
	
	From To
	iaman.informant@nist.gov spy.conspirator@nist.gov

	
	
	Subject
	RE: Important request

	
	
	Body
	Umm….. I need time to think.

From: spy
Sent: Monday, March 23, 2015 3:26 PM
To: iaman
Subject: Important request

I confirmed it.
But, I need a more data.
Do your best.

	
	
	
	

	
	2015-03-23 16:38:47
	Source
	Recovered Item from unused area of OST file

	
	
	From To
	iaman.informant@nist.gov spy.conspirator@nist.gov

	
	
	Subject
	It's me

	
	
	Body
	Use links below,

https://drive.google.com/file/d/0Bz0ye6gXtiZaVl8yVU5mWHlGbWc/view?usp=sharing

https://drive.google.com/file/d/0Bz0ye6gXtiZaakx6d3R3c0JmM1U/view?usp=sharing

	
	
	
	

	
	2015-03-23 16:41:19
	Source
	[Deleted Items]

	
	
	From To
	spy.conspirator@nist.gov iaman.informant@nist.gov

	
	
	Subject
	RE: It's me

	
	
	Body
	I got it.

From: iaman
Sent: Monday, March 23, 2015 4:39 PM
To: spy
Subject: It's me

Use links below,

https://drive.google.com/file/d/0Bz0ye6gXtiZaVl8yVU5mWHlGbWc/view?usp=sharing

https://drive.google.com/file/d/0Bz0ye6gXtiZaakx6d3R3c0JmM1U/view?usp=sharing

	
	
	
	

	
	2015-03-24 09:25:57
	Source
	[Inbox]

	
	
	From To
	spy.conspirator@nist.gov iaman.informant@nist.gov

	
	
	Subject
	Last request

	
	
	Body
	This is the last request.
I want to get the remaining data.

	
	
	
	

	
	2015-03-24 09:35:10
	Source
	[Deleted Items]

	
	
	From To
	iaman.informant@nist.gov spy.conspirator@nist.gov

	
	
	Subject
	RE: Last request

	
	
	Body
	This is the last time..

From: spy
Sent: Tuesday, March 24, 2015 9:34 AM
To: iaman
Subject: RE: Last request

No problem.
U can directly deliver storage devices that stored it.

From: iaman
Sent: Tuesday, March 24, 2015 9:30 AM
To: spy
Subject: RE: Last request

Stop it!
It is very hard to transfer all data over the internet!

From: spy
Sent: Tuesday, March 24, 2015 9:26 AM
To: iaman
Subject: Last request

This is the last request.
I want to get the remaining data.

	
	
	
	

	
	2015-03-24 15:34:02
	Source
	[Deleted Items]

	
	
	From To
	iaman.informant@nist.gov spy.conspirator@nist.gov

	
	
	Subject
	RE: Watch out!

	
	
	Body
	I am trying.

From: spy
Sent: Tuesday, March 24, 2015 3:33 PM
To: iaman
Subject: Watch out!

USB device may be easily detected.

So, try another method.

	
	
	
	

	
	2015-03-24 17:05:09
	Source
	[Deleted Items]

	
	
	From To
	iaman.informant@nist.gov spy.conspirator@nist.gov

	
	
	Subject
	Done

	
	
	Body
	It’s done. See you tomorrow.

	Considerations
	- Fortunately, a suspected OST file was not protected and encrypted with a password.
- OST file parsing Inbox, Deleted Items, Contact, and Calendar…
- Deleted e-mail recovery from unused area of OST file.

List external storage devices attached to PC.
	Possible Answer
	Device Name
	Volume Name
	Serial No.
	First Connected Time
	Connected Time After Reboot

	
	SanDisk Cruzer Fit USB Device
	
	4C530012450531101593
	2015-03-23 14:31:10 Mon
	2015-03-24 09:38:00 Tue

	
	SanDisk Cruzer Fit USB Device
	IAMAN $_@
	4C530012550531106501
	2015-03-24 09:58:32 Tue
	2015-03-24 09:58:33 Tue

	Considerations
	- ‘First Connected Time’ can be identified from SetupAPI Log. (C:\Windows\inf\setupapi.dev.log)

HKLM\SYSTEM\MountedDevices\
HKLM\SYSTEM\ControlSet###\Enum\USBSTOR\
HKLM\SYSTEM\ControlSet###\Control\DeviceClasses\{a5dcbf10-6530-11d2-901f-00c04fb951ed}\
HKLM\SYSTEM\ControlSet###\Control\DeviceClasses\{53f56307-b6bf-11d0-94f2-00a0c91efb8b}\
……
HKU\informant\Software\Microsoft\Windows\CurrentVersion\Explorer\MountPoints2\
HKLM\SOFTWARE\Microsoft\Windows Search\VolumeInfoCache\E:
 > timestamp: 2015-03-24 09:58:34 Tue
 > value: VolumeLabel
 > data: ‘IAMAN $_@’
\Windows\System32\winevt\Logs\System.evtx (Event ID: 20001, 20003…)
……

Identify all traces related to ‘renaming’ of files in Windows Desktop.
(It should be considered only during a date range between 2015-03-23 and 2015-03-24.)
[Hint: the parent directories of renamed files were deleted and their MFT entries were also overwritten. Therefore, you may not be able to find their full paths.]
	Possible Answer

(Timezone is applied)
	Timestamp
	USN
	Path (Of course, just file names are OK)
	Event

	
	2015-03-23 14:41:40
	56306184
	\Users\informant\Desktop\S data\[secret_project]_detailed_proposal.docx
	Renamed Old

	
	
	56306328
	\Users\informant\Desktop\S data\landscape.png
	Renamed New

	
	2015-03-23 14:41:55
	56307712
	\Users\informant\Desktop\S data\[secret_project]_design_concept.ppt
	Renamed Old

	
	
	56307848
	\Users\informant\Desktop\S data\space_and_earth.mp4
	Renamed New

	
	2015-03-23 16:30:44
	58506640
	\Users\informant\Desktop\S data\(secret_project)_pricing_decision.xlsx
	Renamed Old

	
	
	58506776
	\Users\informant\Desktop\S data\happy_holiday.jpg
	Renamed New

	
	2015-03-23 16:31:02
	58510288
	\Users\informant\Desktop\S data\[secret_project]_final_meeting.pptx
	Renamed Old

	
	
	58510424
	\Users\informant\Desktop\S data\do_u_wanna_build_a_snow_man.mp3
	Renamed New

	
	2015-03-24 09:49:51
	59801680
	\Users\informant\Desktop\S data\Secret Project Data\design\
[secret_project]_detailed_design.pptx
	Renamed Old

	
	
	59801816
	\Users\informant\Desktop\S data\Secret Project Data\design\
winter_whether_advisory.zip
	Renamed New

	
	2015-03-24 09:50:08
	59802408
	\Users\informant\Desktop\S data\Secret Project Data\design\
[secret_project]_revised_points.ppt
	Renamed Old

	
	
	59802544
	\Users\informant\Desktop\S data\Secret Project Data\design\
winter_storm.amr
	Renamed New

	
	2015-03-24 09:50:49
	59803456
	\Users\informant\Desktop\S data\Secret Project Data\design\
[secret_project]_design_concept.ppt
	Renamed Old

	
	
	59803592
	\Users\informant\Desktop\S data\Secret Project Data\design\
space_and_earth.mp4
	Renamed New

	
	2015-03-24 09:52:35
	59814352
	\Users\informant\Desktop\S data\Secret Project Data\final\
[secret_project]_final_meeting.pptx
	Renamed Old

	
	
	59814488
	\Users\informant\Desktop\S data\Secret Project Data\final\
do_u_wanna_build_a_snow_man.mp3
	Renamed New

	
	2015-03-24 09:52:56
	59814904
	\Users\informant\Desktop\S data\Secret Project Data\pricing decision\
(secret_project)_market_analysis.xlsx
	Renamed Old

	
	
	59815040
	\Users\informant\Desktop\S data\Secret Project Data\pricing decision\
new_years_day.jpg
	Renamed New

	
	2015-03-24 09:53:08
	59815232
	\Users\informant\Desktop\S data\Secret Project Data\pricing decision\
(secret_project)_market_shares.xls
	Renamed Old

	
	
	59815360
	\Users\informant\Desktop\S data\Secret Project Data\pricing decision\
super_bowl.avi
	Renamed New

	
	2015-03-24 09:53:38
	59815536
	\Users\informant\Desktop\S data\Secret Project Data\pricing decision\
(secret_project)_price_analysis_#1.xlsx
	Renamed Old

	
	
	59815680
	\Users\informant\Desktop\S data\Secret Project Data\pricing decision\
my_favorite_movies.7z
	Renamed New

	
	2015-03-24 09:53:52
	59815968
	\Users\informant\Desktop\S data\Secret Project Data\pricing decision\
(secret_project)_price_analysis_#2.xls
	Renamed Old

	
	
	59816104
	\Users\informant\Desktop\S data\Secret Project Data\pricing decision\
my_favorite_cars.db
	Renamed New

	
	2015-03-24 09:54:05
	59816312
	\Users\informant\Desktop\S data\Secret Project Data\pricing decision\
(secret_project)_pricing_decision.xlsx
	Renamed Old

	
	
	59816448
	\Users\informant\Desktop\S data\Secret Project Data\pricing decision\
happy_holiday.jpg
	Renamed New

	
	2015-03-24 09:54:23
	59816880
	\Users\informant\Desktop\S data\Secret Project Data\progress\
[secret_project]_progress_#1.docx
	Renamed Old

	
	
	59817008
	\Users\informant\Desktop\S data\Secret Project Data\progress\
my_smartphone.png
	Renamed New

	
	2015-03-24 09:54:43
	59817984
	\Users\informant\Desktop\S data\Secret Project Data\progress\
[secret_project]_progress_#2.docx
	Renamed Old

	
	
	59818112
	\Users\informant\Desktop\S data\Secret Project Data\progress\
new_year_calendar.one
	Renamed New

	
	2015-03-24 09:54:52
	59818320
	\Users\informant\Desktop\S data\Secret Project Data\progress\
[secret_project]_progress_#3.doc
	Renamed Old

	
	
	59818448
	\Users\informant\Desktop\S data\Secret Project Data\progress\
my_friends.svg
	Renamed New

	
	2015-03-24 09:55:08
	59818624
	\Users\informant\Desktop\S data\Secret Project Data\proposal\
[secret_project]_detailed_proposal.docx
	Renamed Old

	
	
	59818768
	\Users\informant\Desktop\S data\Secret Project Data\proposal\
a_gift_from_you.gif
	Renamed New

	
	2015-03-24 09:55:17
	59818976
	\Users\informant\Desktop\S data\Secret Project Data\proposal\
[secret_project]_proposal.docx
	Renamed Old

	
	
	59819096
	\Users\informant\Desktop\S data\Secret Project Data\proposal\
landscape.png
	Renamed New

	
	2015-03-24 09:55:32
	59819272
	\Users\informant\Desktop\S data\Secret Project Data\technical review\
[secret_project]_technical_review_#1.docx
	Renamed Old

	
	
	59819416
	\Users\informant\Desktop\S data\Secret Project Data\technical review\
diary_#1d.txt
	Renamed New

	
	2015-03-24 09:55:42
	59819592
	\Users\informant\Desktop\S data\Secret Project Data\technical review\
[secret_project]_technical_review_#1.pptx
	Renamed Old

	
	
	59819736
	\Users\informant\Desktop\S data\Secret Project Data\technical review\
diary_#1p.txt
	Renamed New

	
	2015-03-24 09:55:53
	59819912
	\Users\informant\Desktop\S data\Secret Project Data\technical review\
[secret_project]_technical_review_#2.docx
	Renamed Old

	
	
	59820056
	\Users\informant\Desktop\S data\Secret Project Data\technical review\
diary_#2d.txt
	Renamed New

	
	2015-03-24 09:56:09
	59823280
	\Users\informant\Desktop\S data\Secret Project Data\technical review\
[secret_project]_technical_review_#2.ppt
	Renamed Old

	
	
	59823424
	\Users\informant\Desktop\S data\Secret Project Data\technical review\
diary_#2p.txt
	Renamed New

	
	2015-03-24 09:56:14
	59823600
	\Users\informant\Desktop\S data\Secret Project Data\technical review\
[secret_project]_technical_review_#3.doc
	Renamed Old

	
	
	59823744
	\Users\informant\Desktop\S data\Secret Project Data\technical review\
diary_#3d.txt
	Renamed New

	
	2015-03-24 09:56:20
	59823920
	\Users\informant\Desktop\S data\Secret Project Data\technical review\
[secret_project]_technical_review_#3.ppt	
	Renamed Old

	
	
	59824064
	\Users\informant\Desktop\S data\Secret Project Data\technical review\
diary_#3p.txt
	Renamed New

	Considerations
	- NTFS journal file analysis ($UsnJrnl)
- \$Extend\$UsnJrnl·$J (+ $MFT for identifying full paths of files)

- With NTFS journal file only, it may be hard to find full paths.
- You can consider the Registry ShellBags for further information.
- You can also consider the Windows Search database. (See Questions 46)

What is the IP address of company’s shared network drive?
	Possible Answer
	10.11.11.128

	Considerations
	HKU\informant\Software\Microsoft\Windows\CurrentVersion\Explorer\RunMRU\
 > timestamp: 2015-03-23 16:23:28 Mon
 > value: b
 > data: ‘\\10.11.11.128\secured_drive’

HKU\informant\Software\Microsoft\Windows\CurrentVersion\Explorer\Map Network Drive MRU\
 > timestamp: 2015-03-23 16:26:04 Mon
 > value: a
 > data: ‘\\10.11.11.128\secured_drive’

HKU\informant\Software\Classes\Local Settings\Software\Microsoft\Windows\Shell\BagMRU\8\0\
……

List all directories that were traversed in ‘RM#2’.
	Possible Answer

(Timezone is applied)
	Timestamp
	Directory Path
	Source

	
	2015-03-24
10:00:19
	E:\Secret Project Data\
	ShellBag
(created)

	
	2015-03-24
10:01:11
	E:\Secret Project Data\technical review\
	ShellBag
(created)

	
	2015-03-24
10:01:14
	E:\Secret Project Data\proposal\
	ShellBag
(created)

	
	2015-03-24
10:01:15
	E:\Secret Project Data\progress\
	ShellBag
(created)

	
	2015-03-24
10:01:17
	E:\Secret Project Data\pricing decision\
	ShellBag
(created)

	
	2015-03-24
10:01:29
	E:\Secret Project Data\design\
	ShellBag
(last accessed)

	
	2015-03-24
16:54:07
	E:\Secret Project Data\
	ShellBag
(last accessed)

	
	2015-03-24
16:54:07
	E:\Secret Project Data\progress\
	ShellBag
(last accessed)

	Considerations
	- ‘Timestamp’ may not be accurate.
- E:\ can be inferred from external storage devices attached to PC in Question 22.
- You can consider a created timestamp and a last accessed timestamp of each ShellBag entry.

HKU\informant\Software\Classes\Local Settings\Software\Microsoft\Windows\Shell\BagMRU\1\0\1~
……

List all files that were opened in ‘RM#2’.
	Possible Answer

(Timezone is applied)
	Timestamp
	Directory Path
	Source

	
	2015-03-24
10:01:23
	E:\Secret Project Data\design\winter_whether_advisory.zip\
	JumpList

	
	2015-03-24
10:01:29
	E:\Secret Project Data\design\winter_whether_advisory.zip\ppt\
	JumpList

	
	2015-03-24
10:01:29
	E:\Secret Project Data\design\winter_whether_advisory.zip\
	ShellBag
(created)

	Considerations
	- Actually, above list shows directories opened in ‘RM#2’.
- We can infer that a file ‘winter_whether_advisory.zip’ was opened and traversed in Windows Explorer.

- ‘Timestamp’ may not be accurate.
- E:\ can be inferred from external storage devices attached to PC in Question 22.

HKU\informant\Software\Classes\Local Settings\Software\Microsoft\Windows\Shell\BagMRU\1\0\1~

\User\informant\AppData\Roaming\Microsoft\Windows\Recent\AutomaticDestinations
\User\informant\AppData\Roaming\Microsoft\Windows\Recent\CustomDestinations
……

List all directories that were traversed in the company’s network drive.
	Possible Answer

(Timezone is applied)
	Timestamp
	Directory Path
	Source

	
	2015-03-23 16:24:01
	\\10.11.11.128\secured_drive\Common Data\
	ShellBag
(created)

	
	2015-03-23 16:24:08
	\\10.11.11.128\secured_drive\Past Projects\
	ShellBag
(created)

	
	2015-03-23 16:24:12
	\\10.11.11.128\secured_drive\Secret Project Data\design\
	ShellBag
(created)

	
	2015-03-23 16:24:15
	\\10.11.11.128\secured_drive\Secret Project Data\pricing decision\
	ShellBag
(created)

	
	2015-03-23 16:24:16
	\\10.11.11.128\secured_drive\Secret Project Data\final\
	ShellBag
(created)

	
	2015-03-23 16:24:18
	\\10.11.11.128\secured_drive\Secret Project Data\technical review\
	ShellBag
(created)

	
	2015-03-23 16:24:20
	\\10.11.11.128\secured_drive\Secret Project Data\proposal\
	ShellBag
(created)

	
	2015-03-23 16:24:27
	\\10.11.11.128\secured_drive\Secret Project Data\progress\
	ShellBag
(created)

	
	2015-03-23 16:26:53
	\\10.11.11.128\secured_drive\Secret Project Data\pricing decision\
	JumpList

	
	2015-03-23 16:26:54
	\\10.11.11.128\secured_drive\Secret Project Data\pricing decision\
	.LNK
(Windows)

	
	2015-03-23 16:27:24
	V:\Secret Project Data\

	ShellBag
(created)

	
	2015-03-23 16:27:29
	V:\Secret Project Data\final\
	ShellBag
(created)

	
	2015-03-23 16:27:33
	V:\Secret Project Data\final\
	JumpList

	
	2015-03-23 16:27:33
	V:\Secret Project Data\final\
	.LNK
(Windows)

	
	2015-03-23 16:28:17
	\\10.11.11.128\secured_drive\Secret Project Data\
	ShellBag
(last accessed)

	
	2015-03-23 16:28:17
	\\10.11.11.128\secured_drive\Secret Project Data\pricing decision\
	ShellBag
(last accessed)

	
	2015-03-24 09:47:54
	\\10.11.11.128\secured_drive\
	ShellBag
(last accessed)

	
	2015-03-24 09:47:54
	\\10.11.11.128\secured_drive\Past Projects\
	ShellBag
(last accessed)

	Considerations
	- ‘Timestamp’ may not be accurate.
- V:\ is mapped on \\10.11.11.128

HKU\informant\Software\Classes\Local Settings\Software\Microsoft\Windows\Shell\BagMRU\8\0\~

\User\informant\AppData\Roaming\Microsoft\Windows\Recent\AutomaticDestinations
\User\informant\AppData\Roaming\Microsoft\Windows\Recent\CustomDestinations

\User\informant\AppData\Roaming\Microsoft\Windows\Recent*.lnk
\User\informant\AppData\Roaming\Microsoft\Office\Recent*.lnk
……

List all files that were opened in the company’s network drive.
	Possible Answer

(Timezone is applied)
	Timestamp
	Directory Path
	Source

	
	2015-03-23 16:26:53
	\\10.11.11.128\SECURED_DRIVE\Secret Project Data\
pricing decision\(secret_project)_pricing_decision.xlsx
	JumpList

	
	2015-03-23 16:26:53
	\\10.11.11.128\SECURED_DRIVE\Secret Project Data\
pricing decision\(secret_project)_pricing_decision.xlsx
	.LNK
(Windows)

	
	2015-03-23 16:26:53
	\\10.11.11.128\SECURED_DRIVE\Secret Project Data\
pricing decision\(secret_project)_pricing_decision.xlsx
	.LNK
(Office)

	
	2015-03-23 16:26:56
	\\10.11.11.128\secured_drive\Secret Project Data\
pricing decision\(secret_project)_pricing_decision.xlsx
	Registry
(Office)

	
	2015-03-23 16:27:33
	V:\Secret Project Data\final\[secret_project]_final_meeting.pptx
	JumpList

	
	2015-03-23 16:27:33
	V:\Secret Project Data\final\[secret_project]_final_meeting.pptx
	.LNK
(Windows)

	
	2015-03-23 16:27:37
	V:\Secret Project Data\final\[secret_project]_final_meeting.pptx
	.LNK
(Office)

	
	2015-03-23 16:27:37
	V:\Secret Project Data\final\[secret_project]_final_meeting.pptx
	Registry
(Office)

	Considerations
	- V: is mapped on \\10.11.11.128

\User\informant\AppData\Roaming\Microsoft\Windows\Recent*.lnk
\User\informant\AppData\Roaming\Microsoft\Office\Recent*.lnk

\User\informant\AppData\Roaming\Microsoft\Windows\Recent\AutomaticDestinations
\User\informant\AppData\Roaming\Microsoft\Windows\Recent\CustomDestinations

HKU\informant\Software\Microsoft\Office\15.0\Excel\File MRU
HKU\informant\Software\Microsoft\Office\15.0\PowerPoint\File MRU
……

Find traces related to cloud services on PC.
(Service name, log files...)
	Possible Answer
	Cloud Service
	Type
	Traces

	
	Google Drive
	File/Dir
	\Program Files (x86)\Google\Drive\

	
	Google Drive
	File/Dir
	\User\informant\AppData\Google\Drive\user_default\
 > sync_config.db (deleted)
 > snapshot.db (deleted)
 > sync_log.log
 …

	
	Google Drive
	File/Dir
	\User\informant\Downloads\googledrivesync.exe

	
	Google Drive
	Registry
	HKU\informant\Software\Google\Drive

	
	Google Drive
	Registry
	HKU\informant\Software\Classes\GoogleDrive.*

	
	Apple iCloud
	File/Dir
	\User\informant\Downloads\icloudsetup.exe

	Considerations
	- Installation directory
- Registry (Configuration, Uninstall Information, Autoruns, UserAssist, Classes…)

What files were deleted from Google Drive?
Find the filename and modified timestamp of the file.
[Hint: Find a transaction log file of Google Drive.]
	Possible Answer
(Timezone is applied)
	Timestamp
	File name
	Modified Time (UTC-05)

	
	2015-03-23 16:42:17
	happy_holiday.jpg
	2015-01-30 11:49:20

	
	2015-03-23 16:42:17
	do_u_wanna_build_a_snow_man.mp3
	2015-01-29 15:35:14

	Considerations
	\User\informant\AppData\Google\Drive\user_default\sync_log.log

> 2015-03-23 16:32:35,072 -0400 INFO pid=2576 4004:LocalWatcher common.aggregator:114 --------> Received event RawEvent(CREATE, path=u'\\\\?\\C:\\Users\\informant\\Google Drive\\happy_holiday.jpg', time=1427142755.056, is_dir=False, ino=4503599627374809L, size=440517L, mtime=1422563714.5256062, parent_ino=844424930207017L, is_cancelled=<RawEventIsCancelledFlag.FALSE: 0>, backup=<Backup.NO_BACKUP_CONTENT: (False, False)>) None

> 2015-03-23 16:32:35,086 -0400 INFO pid=2576 4004:LocalWatcher common.aggregator:114 --------> Received event RawEvent(CREATE, path=u'\\\\?\\C:\\Users\\informant\\Google Drive\\do_u_wanna_build_a_snow_man.mp3', time=1427142755.072, is_dir=False, ino=1125899906846942L, size=6844294L, mtime=1422636560.5520115, parent_ino=844424930207017L, is_cancelled=<RawEventIsCancelledFlag.FALSE: 0>, backup=<Backup.NO_BACKUP_CONTENT: (False, False)>) None

> 2015-03-23 16:42:17,026 -0400 INFO pid=2576 4004:LocalWatcher common.aggregator:114 --------> Received event RawEvent(DELETE, path=u'\\\\?\\C:\\Users\\informant\\Google Drive\\happy_holiday.jpg', time=1427143336.964, ino=4503599627374809L, parent_ino=844424930207017L, affects_gdoc=False, is_cancelled=<RawEventIsCancelledFlag.FALSE: 0>, backup=<Backup.NO_BACKUP_CONTENT: (False, False)>) None

> 2015-03-23 16:42:17,026 -0400 INFO pid=2576 4004:LocalWatcher common.aggregator:114 --------> Received event RawEvent(DELETE, path=u'\\\\?\\C:\\Users\\informant\\Google Drive\\do_u_wanna_build_a_snow_man.mp3', time=1427143336.964, ino=1125899906846942L, parent_ino=844424930207017L, affects_gdoc=False, is_cancelled=<RawEventIsCancelledFlag.FALSE: 0>, backup=<Backup.NO_BACKUP_CONTENT: (False, False)>) None

\User\informant\AppData\Google\Drive\user_default\snapshot.db
\User\informant\AppData\Google\Drive\user_default\snapshot.db-wal
 > These files are deleted because of the logoff activity.
 > Need to recover records from unused area of SQLite file.
 > If ‘sync_log.log’ file is missing, deleted SQLite record recovery should be considered.
…

Identify account information for synchronizing Google Drive.
	Possible Answer
(Timezone is applied)
	Logon Time (from sync_log.log)
	Account

	
	2015-03-23 16:05:32
	iaman.informant.personal@gmail.com

	Considerations
	\User\informant\AppData\Google\Drive\user_default\sync_log.log

> 2015-03-23 16:05:32,279 -0400 INFO pid=2576 2828:LaunchThreads common.service.user:64 Initializing User instance with new credentials. iaman.informant.personal@gmail.com

\User\informant\AppData\Google\Drive\user_default\sync_config.db
\User\informant\AppData\Google\Drive\user_default\sync_config.db-wal
 > These files are deleted because of the logoff activity.
 > Need to recover records from unused area of SQLite file.
 > If ‘sync_log.log’ file is missing, deleted SQLite record recovery should be considered.
…

What a method (or software) was used for burning CD-R?
	Possible Answer
	Windows default CD/DVD burning feature
(No 3rd party application was used for burning CD-R)

	Considerations
	- http://windows.microsoft.com/en-us/windows-vista/burn-a-cd-or-dvd
> Burning Type 1: Like a USB flash drive
> Burning Type 2: With a CD/DVD/ player (Mastered)

- System event logs (for burning type 2 only)
> Event IDs for Windows Vista or higher
: 113 (cdrom)

- Default burning directory (for burning type 2 only)
> \User\informant\AppData\Local\Microsoft\Windows\Burn\Burn

- NTFS journal file analysis (for burning type 2 only)
> \$LogFile
> \$Extend\$UsnJrnl·$J (+ $MFT for identifying full paths of files)
> DAT#####.tmp, DAT#####.tmp, FIL#####.tmp, POST#####.tmp
……

When did the suspect burn CD-R?
[Hint: It may be one or more times.]	
	Possible Answer

(Timezone is applied)
	Timestamp
	Source
	Description

	
	2015-03-24
15:47:47
	$UsnJrnl
	Burning Type 2: With a CD/DVD/ player (Mastered)

> DAT67383.tmp, DAT34216.tmp
> FIL39751.tmp, POST39751.tmp

	
	2015-03-24
15:47:47
	Event Log
(System)
	Burning Type 2: With a CD/DVD/ player (Mastered)

	
	2015-03-24
15:56:01
	$UsnJrnl
	Burning Type 2: With a CD/DVD/ player (Mastered)

> DAT32224.tmp, DAT08538.tmp
> FIL66692.tmp, POST66692.tmp

	
	2015-03-24
15:56:11
	Event Log
(System)
	Burning Type 2: With a CD/DVD/ player (Mastered)

	
	2015-03-24
16:24:19
	$UsnJrnl
	Burning Type 2: With a CD/DVD/ player (Mastered)

> DAT67829.tmp, DAT74017.tmp
> FIL51898.tmp, POST51898.tmp

	
	2015-03-24
16:24:46
	Event Log
(System)
	Burning Type 2: With a CD/DVD/ player (Mastered)

	
	2015-03-24
16:41:21
	Event Log
(System)
	Burning Type 2: With a CD/DVD/ player (Mastered)

> DAT85234.tmp, DAT11399.tmp
> FIL61821.tmp, POST61821.tmp

	
	2015-03-24
16:41:21
	Event Log
(System)
	Burning Type 2: With a CD/DVD/ player (Mastered)

	
	2015-03-24
16:53:16
	Registry
(Burning Option)
	Selecting the method ‘Type 1: Like a USB flash drive’

> A registry key was updated because the suspect selected a new method for burning CD-R
> It can be inferred from timestamps of RM#3 image

	
	2015-03-24
16:53:17
	RM#3 image
	Formatting Type 1: Like a USB flash drive

	
	2015-03-24
16:54 ~ 16:58
	RM#3 image
	Burning Type 1: Like a USB flash drive

> Creating 17 confidential files
> Renaming files
> Creating 3 meaningless files
> Deleting 17 confidential files

	Considerations
	- http://windows.microsoft.com/en-us/windows-vista/burn-a-cd-or-dvd
> Burning Type 1: Like a USB flash drive
> Burning Type 2: With a CD/DVD/ player (Mastered)
 System event logs, burning directory, journal logs…

- System event logs (for burning type 2 only)
> Event IDs for Windows Vista or higher
: 113 (cdrom)

- Default burning directory (for burning type 2 only)
> \User\informant\AppData\Local\Microsoft\Windows\Burn\Burn
> NTFS Journal Logs
> Deleted MFT entry
> Registry ShellBag
> NFTS INDX slack

- NTFS journal file analysis (for burning type 2 only)
> \$LogFile
> \$Extend\$UsnJrnl·$J (+ $MFT for identifying full paths of files)
> DAT#####.tmp, DAT#####.tmp, FIL#####.tmp, POST#####.tmp

- CD Burning Options
> HKU\informant\Software\Microsoft\Windows\CurrentVersion\Explorer\CD Burning\
> If the last selection is burning type 1, ‘DefaultToMastered’ value will be 0.
> If the last selection is burning type 2, ‘DefaultToMastered’ value will be 1.

- Traces of mounting a CD volume for both burning types
> Windows .LNK
> Jumplist
> …

- How to find more traces of burning type 1 on PC?
> Is there a solution? It’s up to you!

- UDF (Universal Disk Format, http://www.osta.org/specs/pdf/udf260.pdf)
> Timestamps stored in descriptors of UDF (ECMA 167 1/7.3)
> ex) file offset 0x1017A of RM#3
 [image:]
> DF 07 (2015), 03 (03), 18 (24), 10 (16), 35 (53), 11 (17)…
> 2015-03-24 16:53:17 – Format time of UDF
……

What files were copied from PC to CD-R?
[Hint: Just use PC image only. You can examine transaction logs of the file system for this task.]
	Possible Answer
	\Users\informant\AppData\Local\Microsoft\Windows\Burn\Burn\de\
> winter_storm.amr
> winter_whether_advisory.zip

\Users\informant\AppData\Local\Microsoft\Windows\Burn\Burn\pd\
> my_favorite_cars.db
> my_favorite_movies.7z
> new_years_day.jpg
> super_bowl.avi

\Users\informant\AppData\Local\Microsoft\Windows\Burn\Burn\prog\
> my_friends.svg
> my_smartphone.png
> new_year_calendar.one

\Users\informant\AppData\Local\Microsoft\Windows\Burn\Burn\prop\
> a_gift_from_you.gif
> landscape.png

\Users\informant\AppData\Local\Microsoft\Windows\Burn\Burn\tr\
> diary_#1d.txt
> diary_#1p.txt
> diary_#2d.txt
> diary_#2p.txt
> diary_#3d.txt
> diary_#3p.txt

\Users\informant\AppData\Local\Microsoft\Windows\Burn\Burn\
> Penguins.jpg
> Koala.jpg
> Tulips.jpg

	Considerations
	- It can be inferred from traces of burning type 2 and Question 35.

- Traces related to a burning directory (for burning type 2 only)
> \User\informant\AppData\Local\Microsoft\Windows\Burn\Burn

- NTFS journal file analysis (for burning type 2 only)
> \$Extend\$UsnJrnl·$J (+ $MFT for identifying full paths of files)

What files were opened from CD-R?
	Possible Answer

(Timezone is applied)
	Timestamp
	File (or Directory) Path
	Source

	
	2015-03-24 16:44:13
	D:\de\winter_whether_advisory.zip\
	JumpList

	
	2015-03-24 16:44:14
	D:\de\winter_whether_advisory.zip\ppt\
	JumpList

	
	2015-03-24 16:44:16
	D:\de\winter_whether_advisory.zip\ppt\slides\
	JumpList

	
	2015-03-24 16:44:18
	D:\de\winter_whether_advisory.zip\ppt\slideMasters\
	JumpList

	
	2015-03-24 16:44:18
	D:\de\winter_whether_advisory.zip
	.LNK
(Windows)

	
	2015-03-24 17:01:10
	D:\Penguins.jpg

	.LNK
(Windows)

	
	2015-03-24 17:01:12
	D:\Koala.jpg
	.LNK
(Windows)

	
	2015-03-24 17:01:14
	D:\Tulips.jpg
	.LNK
(Windows)

	Considerations
	\User\informant\AppData\Roaming\Microsoft\Windows\Recent\AutomaticDestinations
\User\informant\AppData\Roaming\Microsoft\Windows\Recent*.lnk
……

Identify all timestamps related to a resignation file in Windows Desktop.
[Hint: the resignation file is a DOCX file in NTFS file system.]
	Possible Answer

(Timezone is applied)

	Timestamp
	Type
	Source

	
	2015-03-24 14:48:40
	File Created
	NTFS MFT Entry
$STANDARD_INFORMATION
attribute

	
	2015-03-24 14:59:30
	File Modified
	

	
	2015-03-24 14:59:30
	Last Accessed
	

	
	2015-03-24 14:59:30
	Entry Modified
	

	
	2015-03-24 14:48:40
	File Created
	NTFS MFT Entry
$FILE_NAME
attribute

	
	2015-03-24 14:59:30
	File Modified
	

	
	2015-03-24 14:59:30
	Last Accessed
	

	
	2015-03-24 14:59:30
	Entry Modified
	

	
	2015-03-24 14:32:00
	File Created
	OOXML
\docProps\core.xml

	
	2015-03-24 14:59:00
	File Modified
	

	Considerations
	- External timestamps (NTFS File system)
- Internal timestamps (OOXML)

How and when did the suspect print a resignation file?
	Possible Answer

(Timezone is applied)
	Type
	Description

	
	How
	Printed to XPS format

	
	When
	2015-03-25 11:28:34

	
	Where
	\Users\informant\Desktop\Resignation_Letter_(Iaman_Informant).xps

	Considerations
	- There are no real printer devices.
- A XPS file can be found in Windows Desktop.

HKLM\SOFTWARE\Microsoft\Windows NT\CurrentVersion\Print\Printers\
> Fax
> Microsoft XPS Document Writer
…

Where are ‘Thumbcache’ files located?
	Possible Answer
	\Users\informant\AppData\Local\Microsoft\Windows\Explorer\thumbcache_32.db
\Users\informant\AppData\Local\Microsoft\Windows\Explorer\thumbcache_64.db
\Users\informant\AppData\Local\Microsoft\Windows\Explorer\thumbcache_256.db
\Users\informant\AppData\Local\Microsoft\Windows\Explorer\thumbcache_idx.db

	Considerations
	thumbcache_32.db : BMP files for less than or equal to 32x32
thumbcache_64.db : BMP files for less than or equal to 64x64
thumbcache_256.db : JPG or PNG files for less than or equal to 256x256

Identify traces related to confidential files stored in Thumbcache. (Include ‘256’ only)
	Possible Answer
	[image: H:\images\Export\Current\thumbcache_256.db\e5f2336f5adfcb6.png]
	[image: H:\images\Export\Current\thumbcache_256.db\27d92feeea985a34.png]
	[image: H:\images\Export\Current\thumbcache_256.db\9df81f2ec242d02f.png]

	
	[image: H:\images\Export\Current\thumbcache_256.db\b073b8e9b582c502.png]
	[image: H:\images\Export\Current\thumbcache_256.db\6477930997664164.png]
	[image: H:\images\Export\Current\thumbcache_256.db\4c8c408149f765d7.png]

	Considerations
	- thumbcache_256.db
- Thumbnail images of the first pages in MS PowerPoint files.

Where are Sticky Note files located?
	Possible Answer
	\Users\informant\AppData\Roaming\Microsoft\Sticky Notes\StickyNotes.snt

	Considerations
	- Microsoft Compound File Binary File Format
> https://msdn.microsoft.com/en-us/library/dd942138.aspx

Identify notes stored in the Sticky Note file.
	Possible Answer
	Timestamp (File Modified)
	Content

	
	2015-03-24 14:31:59
	Tomorrow…

Everything will be OK…

	Considerations
	* Timestamp may not be accurate.

Was the ‘Windows Search and Indexing’ function enabled? How can you identify it?
If it was enabled, what is a file path of the ‘Windows Search’ index database?
	Possible Answer
	Search & Indexing
	Enabled

	
	DB File path
	C:\ProgramData\Microsoft\Search\Data\Applications\Windows\Windows.edb

	Considerations
	HKLM\SOFTWARE\Microsoft\Windows Search\
HKLM\SOFTWARE\Microsoft\Windows Search\Databases\Windows (value: FileName)
HKU\informant\Software\Microsoft\Windows Search\
HKLM\SYSTEM\ControlSet001\services\WSearch\ (SearchIndexer service Start up automatically)
…...

What kinds of data were stored in Windows Search database?
	Possible Answer
	- Internet Explorer History
- Microsoft Outlook
- Files in %UserProfile% (Excluding ‘AppData’ directory)
- Start Menu (/ProgramData/Microsoft/Windows/Start Menu/)
- Sticky Note

	Considerations
	- Microsoft ESE (Extensible Storage Engine) database format
- Windows.edb
> ‘System_ItemFolderPathDisplay’ column
> ‘System_ItemPathDisplay’ column
> ‘System_Search_Store’ column (file, iehistory, mapi15, StickyNotes…)
> ‘System_ItemNameDisplay’ column
> ‘System_ItemName’ column
> …

Find traces of Internet Explorer usage stored in Windows Search database.
(It should be considered only during a date range between 2015-03-22 and 2015-03-23.)
	Possible Answer

(Timezone is applied)

	Date Modified
	Microsoft IE TargetUrl

	
	2015-03-22 11:09:22
	http://windows.microsoft.com/en-us/internet-explorer/ie-8-welcome

	
	2015-03-22 11:09:23
	http://www.msn.com/?ocid=iehp

	
	2015-03-22 11:09:40
	https://www.google.com/?gws_rd=ssl

	
	2015-03-22 11:09:50
	https://www.google.com/search?hl=en&source=hp&q=internet+explorer+11&gbv=2&oq=internet+explorer+11&gs_l=heirloom-hp.3..0l10.5163.7893.0.9562.20.13.0.7.7.0.156.1110.11j2.13.0.msedr...0...1ac.1.34.heirloom-hp..0.20.1250.5j7Xm44tv5w

	
	2015-03-22 11:09:52
	http://www.google.com/url?url=http://windows.microsoft.com/en-us/internet-explorer/download-ie&rct=j&frm=1&q=&esrc=s&sa=U&ei=6ykQVZWLGbeJsQT7goDACg&ved=0CB8QFjAA&usg=AFQjCNEwsIz17kY-jTXbaWPcQDfBbVEi7A

	
	2015-03-22 11:09:54
	http://windows.microsoft.com/en-us/internet-explorer/download-ie

	
	2015-03-22 11:09:56
	http://www.google.com/url?url=http://windows.microsoft.com/en-us/internet-explorer/ie-11-worldwide-languages&rct=j&frm=1&q=&esrc=s&sa=U&ei=6ykQVZWLGbeJsQT7goDACg&ved=0CCoQFjAB&usg=AFQjCNE7UKIWEBiWO2N96IFeo6ZywhRLfw

	
	2015-03-22 11:10:24
	http://windows.microsoft.com/en-us/internet-explorer/ie-11-worldwide-languages

	
	2015-03-22 11:10:54
	https://www.google.com/webhp?hl=en

	
	2015-03-22 11:10:58
	https://www.google.com/chrome/index.html?hl=en&brand=CHNG&utm_source=en-hpp&utm_medium=hpp&utm_campaign=en

	
	2015-03-22 11:11:06
	http://download.microsoft.com/download/7/1/7/7179A150-F2D2-4502-9D70-4B59EA148EAA/IE11-Windows6.1-x64-en-us.exe

	
	2015-03-22 11:11:16
	https://www.google.com/chrome/browser/thankyou.html?brand=CHNG&platform=win&clickonceinstalled=1

	
	2015-03-23 13:26:33
	https://odc.officeapps.live.com/odc/emailhrd?lcid=1033&syslcid=1033&uilcid=1033&app=5&ver=15&build=15.0.4420&p=0&a=1&hm=1&sp=0

	
	2015-03-23 13:27:49
	http://www.microsoft.com/en-us/ie-firstrun/win-7/ie-11/vie

	
	2015-03-23 13:27:49
	http://www.bing.com/search

	
	2015-03-23 13:27:49
	http://go.microsoft.com/fwlink/?LinkId=69157

	
	2015-03-23 13:28:19
	http://www.bing.com/

	
	2015-03-23 14:07:52
	http://www.bing.com/news/search?q=Top Stories&FORM=NSBABR

	
	2015-03-23 14:07:55
	http://www.bing.com/search?q=Top+Stories&FORM=HDRSC1

	
	2015-03-23 14:07:58
	http://www.bing.com/news/search?q=file+sharing+and+tethering&FORM=HDRSC6

	
	2015-03-23 14:08:00
	http://www.bing.com/search?q=file+sharing+and+tethering&qs=n&form=QBLH&pq=file+sharing+and+tethering&sc=0-18&sp=-1&sk=&cvid=171b77e4ffd54b2a92c4e97abf995fe1

	
	2015-03-23 14:08:18
	http://sysinfotools.com/blog/tethering-internet-files-sharing/

	
	2015-03-23 14:11:13
	http://resources.infosecinstitute.com/windows-systems-and-artifacts-in-digital-forensics-part-i-registry/

	
	2015-03-23 14:12:08
	https://technet.microsoft.com/en-us/library/cc162846.aspx

	
	2015-03-23 14:12:45
	https://support.microsoft.com/en-us/kb/308427

	
	2015-03-23 14:12:52
	http://en.wikipedia.org/wiki/Event_Viewer

	
	2015-03-23 14:13:58
	https://msdn.microsoft.com/en-us/library/windows/desktop/dd562212(v=vs.85).aspx

	
	2015-03-23 14:14:25
	http://www.forensicswiki.org/wiki/USB_History_Viewing

	
	2015-03-23 16:43:48
	http://www.bing.com/search?q=external%20device%20and%20forensics&qs=n&form=QBRE&pq=external%20device%20and%20forensics&sc=8-9&sp=-1&sk=&cvid=c30c4b1f36114b1c9bc683838c69823a

	
	2015-03-23 16:43:50
	http://www.bing.com/?FORM=Z9FD1

	
	2015-03-23 16:43:52
	http://www.bing.com/news?FORM=Z9LH3

	
	2015-03-23 16:44:58
	http://www.bing.com/news?q=science+technology+news&FORM=NWBTCB

	
	2015-03-23 16:45:22
	http://www.wired.com/?p=1756538

	
	2015-03-23 16:45:30
	http://www.bing.com/news?q=Soccer+News&FORM=NSBABR

	
	2015-03-23 16:53:47
	http://www.bing.com/news?q=top+stories&FORM=NWRFSH

	
	2015-03-23 16:55:09
	http://www.bing.com/news?q=us+news&FORM=NSBABR

	
	2015-03-23 16:55:10
	http://www.bing.com/news?q=world+news&FORM=NSBABR

	
	2015-03-23 16:55:17
	http://www.bing.com/news?q=local&FORM=NSBABR

	
	2015-03-23 16:55:18
	http://www.bing.com/news?q=entertainment+news&FORM=NSBABR

	
	2015-03-23 16:55:29
	http://www.bing.com/news?q=science+technology+news&FORM=NSBABR

	
	2015-03-23 16:55:55
	http://www.bing.com/news?q=business+news&FORM=NSBABR

	
	2015-03-23 16:55:56
	http://www.bing.com/news?q=political+news&FORM=NSBABR

	
	2015-03-23 16:55:57
	http://www.bing.com/news?q=sports+news&FORM=NSBABR

	
	2015-03-23 16:55:59
	http://www.bing.com/news?q=health+news&FORM=NSBABR

	
	2015-03-23 16:56:09
	http://www.bing.com/news?q=top+stories&FORM=NSBABR

	
	2015-03-23 16:56:33
	http://www.wired.com/2015/03/stealing-data-computers-using-heat/

	Considerations
	- Microsoft ESE (Extensible Storage Engine) database format
- Windows.edb
> ‘System_DateModified’ column
> ‘Microsoft_IE_TargetUrl’ column

List the e-mail communication stored in Windows Search database.
(It should be considered only during a date range between 2015-03-23 and 2015-03-24.)
	Possible Answer

(Timezone is applied)
	Timestamp
	E-Mail Communication

	
	2015-03-23 13:29:29
	Source
	[Inbox]

	
	
	From To
	spy.conspirator@nist.gov iaman.informant@nist.gov

	
	
	Subject
	Hello, Iaman

	
	
	Body
	How are you doing?

	
	
	
	

	
	2015-03-23 14:44:32
	Source
	[Sent Items]

	
	
	From To
	iaman.informant@nist.gov spy.conspirator@nist.gov

	
	
	Subject
	RE: Hello, Iaman

	
	
	Body
	Successfully secured.

From: spy
Sent: Monday, March 23, 2015 1:29 PM
To: iaman
Subject: Hello, Iaman

How are you doing?

	
	
	
	

	
	2015-03-23 15:14:58
	Source
	[Inbox]

	
	
	From To
	spy.conspirator@nist.gov iaman.informant@nist.gov

	
	
	Subject
	Good job, buddy.

	
	
	Body
	Good, job.
I need a more detailed data about this business.

	
	
	
	

	
	2015-03-23 15:19:22

(Windows.edb only)
	Source
	[Sent Items]

	
	
	From To
	iaman.informant@nist.gov spy.conspirator@nist.gov

	
	
	Subject
	Good job, buddy.

	
	
	Attachment
	space_and_earth.mp4

	
	
	Body
	This is a sample.

From: spy
Sent: Monday, March 23, 2015 3:15 PM
To: iaman
Subject: Good job, buddy.

Good, job.
 I need a more detailed data about this business.

	
	
	
	

	
	2015-03-23 15:20:41
	Source
	[Inbox]

	
	
	From To
	spy.conspirator@nist.gov iaman.informant@nist.gov

	
	
	Subject
	RE: Good job, buddy.

	
	
	Body
	Okay, I got it.
I’ll be in touch.

From: iaman
Sent: Monday, March 23, 2015 3:19 PM
To: spy
Subject: RE: Good job, buddy.

This is a sample.

From: spy
Sent: Monday, March 23, 2015 3:15 PM
To: iaman
Subject: Good job, buddy.

Good, job.
I need a more detailed data about this business.

	
	
	
	

	
	2015-03-23 15:26:22
	Source
	[Inbox]

	
	
	From To
	spy.conspirator@nist.gov iaman.informant@nist.gov

	
	
	Subject
	Important request

	
	
	Body
	I confirmed it.
But, I need a more data.
Do your best.

	
	
	
	

	
	2015-03-23 15:27:05
	Source
	[Sent Items]

	
	
	From To
	iaman.informant@nist.gov spy.conspirator@nist.gov

	
	
	Subject
	RE: Important request

	
	
	Body
	Umm….. I need time to think.

From: spy
Sent: Monday, March 23, 2015 3:26 PM
To: iaman
Subject: Important request

I confirmed it.
But, I need a more data.
Do your best.

	
	
	
	

	
	2015-03-23 16:38:48

	Source
	[Sent Items]

	
	
	From To
	iaman.informant@nist.gov spy.conspirator@nist.gov

	
	
	Subject
	It's me

	
	
	Body
	Use links below,

https://drive.google.com/file/d/0Bz0ye6gXtiZaVl8yVU5mWHlGbWc/view?usp=sharing

https://drive.google.com/file/d/0Bz0ye6gXtiZaakx6d3R3c0JmM1U/view?usp=sharing

	
	
	
	

	
	2015-03-23 16:41:19
	Source
	[Inbox]

	
	
	From To
	spy.conspirator@nist.gov iaman.informant@nist.gov

	
	
	Subject
	RE: It's me

	
	
	Body
	I got it.

From: iaman
Sent: Monday, March 23, 2015 4:39 PM
To: spy
Subject: It's me

Use links below,

https://drive.google.com/file/d/0Bz0ye6gXtiZaVl8yVU5mWHlGbWc/view?usp=sharing

https://drive.google.com/file/d/0Bz0ye6gXtiZaakx6d3R3c0JmM1U/view?usp=sharing

	
	
	
	

	
	2015-03-24 09:25:57
	Source
	[Inbox]

	
	
	From To
	spy.conspirator@nist.gov iaman.informant@nist.gov

	
	
	Subject
	Last request

	
	
	Body
	This is the last request.
I want to get the remaining data.

	
	
	
	

	
	2015-03-24 09:30:11

(Windows.edb only)
	Source
	[Sent Items]

	
	
	From To
	iaman.informant@nist.gov spy.conspirator@nist.gov

	
	
	Subject
	RE: Last request

	
	
	Body
	Stop it!
It is very hard to transfer all data over the internet!

From: spy
Sent: Tuesday, March 24, 2015 9:26 AM
To: iaman
Subject: Last request

This is the last request.
I want to get the remaining data.

	
	
	
	

	
	2015-03-24 09:33:45

(Windows.edb only)
	Source
	[Inbox]

	
	
	From To
	spy.conspirator@nist.gov iaman.informant@nist.gov

	
	
	Subject
	RE: Last request

	
	
	Body
	No problem.
U can directly deliver storage devices that stored it.

From: iaman
Sent: Tuesday, March 24, 2015 9:30 AM
To: spy
Subject: RE: Last request

Stop it!
It is very hard to transfer all data over the internet!

From: spy
Sent: Tuesday, March 24, 2015 9:26 AM
To: iaman
Subject: Last request

This is the last request.
I want to get the remaining data.

	
	
	
	

	
	2015-03-24 09:35:10
	Source
	[Sent Items]

	
	
	From To
	iaman.informant@nist.gov spy.conspirator@nist.gov

	
	
	Subject
	RE: Last request

	
	
	Body
	This is the last time..

From: spy
Sent: Tuesday, March 24, 2015 9:34 AM
To: iaman
Subject: RE: Last request

No problem.
U can directly deliver storage devices that stored it.

From: iaman
Sent: Tuesday, March 24, 2015 9:30 AM
To: spy
Subject: RE: Last request

Stop it!
It is very hard to transfer all data over the internet!

From: spy
Sent: Tuesday, March 24, 2015 9:26 AM
To: iaman
Subject: Last request

This is the last request.
I want to get the remaining data.

	
	
	
	

	
	2015-03-24 15:32:42

(Windows.edb only)
	Source
	[Inbox]

	
	
	From To
	spy.conspirator@nist.gov iaman.informant@nist.gov

	
	
	Subject
	Watch out!

	
	
	Body
	USB device may be easily detected.

So, try another method.

	
	
	
	

	
	2015-03-24 15:34:02
	Source
	[Sent Items]

	
	
	From To
	iaman.informant@nist.gov spy.conspirator@nist.gov

	
	
	Subject
	RE: Watch out!

	
	
	Body
	I am trying.

From: spy
Sent: Tuesday, March 24, 2015 3:33 PM
To: iaman
Subject: Watch out!

USB device may be easily detected.

So, try another method.

	
	
	
	

	
	2015-03-24 17:05:10
	Source
	[Sent Items]

	
	
	From To
	iaman.informant@nist.gov spy.conspirator@nist.gov

	
	
	Subject
	Done

	
	
	Body
	It’s done. See you tomorrow.

	Considerations
	- Microsoft ESE (Extensible Storage Engine) database format
- Windows.edb
> ‘System_ItemPathDisplay’ column
> ‘System_Message_FromName’ column
> ‘System_Message_ToAddress’ column
> ‘System_Message_ToName’ column
> ‘System_Message_DateSent’ column
> ‘System_Message_DateReceived’ column
> ‘System_Message_AttachmentNames’ column
> ‘System_Search_AutoSummary’ column
> ‘System_Search_AutoSummary’ column
…
- Some e-mail items can be found only in Windows Search database.

List files and directories related to Windows Desktop stored in Windows Search database.
(Windows Desktop directory: \Users\informant\Desktop\)
	Possible Answer

(Timezone is applied)
	Date Created
	Full Path

	
	2015-03-23 16:05:33
	C:\\Users\\informant\\Desktop\\Google Drive.lnk

	
	2015-03-24 09:40:09
	C:\\Users\\informant\\Desktop\\S data\\Secret Project Data\\Secret Project Data\\design\\space_and_earth.mp4

	
	2015-03-24 09:40:09
	C:\\Users\\informant\\Desktop\\S data\\Secret Project Data\\Secret Project Data\\design\\winter_whether_advisory.zip

	
	2015-03-24 09:40:10
	C:\\Users\\informant\\Desktop\\S data\\Secret Project Data\\Secret Project Data\\design\\winter_storm.amr

	
	2015-03-24 09:40:11
	C:\\Users\\informant\\Desktop\\S data\\Secret Project Data\\Secret Project Data\\proposal\\[secret_project]_detailed_proposal.docx

	
	2015-03-24 09:40:13
	C:\\Users\\informant\\Desktop\\S data\\Secret Project Data\\Secret Project Data\\proposal\\[secret_project]_proposal.docx

	
	2015-03-24 09:47:58
	C:\\Users\\informant\\Desktop\\S data\\Secret Project Data\\Secret Project Data\\design\\[secret_project]_detailed_design.pptx

	
	2015-03-24 09:47:58
	C:\\Users\\informant\\Desktop\\S data\\Secret Project Data\\Secret Project Data\\final\\[secret_project]_final_meeting.pptx

	
	2015-03-24 09:47:58
	C:\\Users\\informant\\Desktop\\S data\\Secret Project Data\\Secret Project Data\\pricing decision\\(secret_project)_market_analysis.xlsx

	
	2015-03-24 09:47:58
	C:\\Users\\informant\\Desktop\\S data\\Secret Project Data\\Secret Project Data\\pricing decision\\(secret_project)_market_shares.xls

	
	2015-03-24 09:47:58
	C:\\Users\\informant\\Desktop\\S data\\Secret Project Data\\Secret Project Data\\pricing decision\\(secret_project)_price_analysis_#1.xlsx

	
	2015-03-24 09:47:59
	C:\\Users\\informant\\Desktop\\S data\\Secret Project Data\\Secret Project Data\\proposal

	
	2015-03-24 14:48:41
	C:\\Users\\informant\\Desktop\\Resignation_Letter_(Iaman_Informant).docx

	
	2015-03-24 15:52:06
	C:\\Users\\informant\\Desktop\\temp

	
	2015-03-24 15:52:36
	C:\\Users\\informant\\Desktop\\temp\\IE11-Windows6.1-x64-en-us.exe

	
	2015-03-24 15:52:47
	C:\\Users\\informant\\Desktop\\temp\\Chrysanthemum.jpg

	
	2015-03-24 15:52:47
	C:\\Users\\informant\\Desktop\\temp\\Hydrangeas.jpg

	
	2015-03-24 15:52:47
	C:\\Users\\informant\\Desktop\\temp\\Desert.jpg

	
	2015-03-24 15:52:47
	C:\\Users\\informant\\Desktop\\temp\\Lighthouse.jpg

	
	2015-03-24 15:52:47
	C:\\Users\\informant\\Desktop\\temp\\Koala.jpg

	
	2015-03-24 15:52:47
	C:\\Users\\informant\\Desktop\\temp\\Jellyfish.jpg

	
	2015-03-24 15:52:47
	C:\\Users\\informant\\Desktop\\temp\\Tulips.jpg

	
	2015-03-24 15:52:47
	C:\\Users\\informant\\Desktop\\temp\\Penguins.jpg

	Considerations
	- Microsoft ESE (Extensible Storage Engine) database format
- Windows.edb
> ‘System_DateCreated’ column
> ‘System_ItemDate’ column
> ‘System_ItemPathDisplay’ column
> ‘System_Search_AutoSummary’ column
…

Where are Volume Shadow Copies stored? When were they created?
	Possible Answer
	There is a Volume Shadow Copy in ‘\System Volume Information\’ directory

\System Volume Information\{9b365826-d2ef-11e4-b734-000c29ff2429}{Global GUID}
> Created Time: 2015-03-25 10:57:27 AM (Timezone is applied)
> File size: 320 MB (335,544,320 bytes)

	Considerations
	- \System Volume Information\{Random GUID for a VSC}{VSS identifier - Common GUID for VSCs}

- VSS identifier stored at file offset 0 for 16 bytes
> {3808876b-c176-4e48-b7ae-04046e6cc752}
> Global GUID for VSS

- Shadow Copy ID stored at file offset 144 for 16 bytes
> {8f1a2a2d-ce6b-42a5-b92b-f13e65d9c2cb}

- Shadow Copy set ID stored at file offset 160 for 16 bytes
> {56e43eb5-ac18-4f06-a521-1e17712b7ced}
…

Find traces related to Google Drive service in Volume Shadow Copy. What are the differences between the current system image (of Question 29 ~ 31) and its VSC?
	Possible Answer

(Timezone is applied)
	Date Created
	Date Modified
	Path
	Size
	Format

	
	2015-03-23
16:02:51
	2015-03-23
16:47:55
	\User\informant\AppData\Google\Drive\user_default\snapshot.db
	20 KB
	SQLite

	
	2015-03-23
16:02:51
	2015-03-23
16:47:55
	\User\informant\AppData\Google\Drive\user_default\sync_config.db
	11 KB
	SQLite

	
	2015-03-23
16:02:51
	2015-03-23
16:47:56
	\User\informant\AppData\Google\Drive\user_default\sync_log.log
	341 KB
	TEXT

	
	

	
	[Current system image vs. VSC]

- The last log inside sync_log.log from VSC was added at 2015-03-23 16:47:56.
- Two SQLite files (snapshot.db and sync_config.db) exist in VSC.
- These files were deleted because of the logoff activity in 2015-03-25.
- In other words, VSC was created before the logoff activity.

	Considerations
	- Creation time of a Volume Shadow Copy
> 2015-03-25 10:57:27 AM

	
What files were deleted from Google Drive?
Find deleted records of cloud_entry table inside snapshot.db from VSC.
(Just examine the SQLite database only. Let us suppose that a text based log file was wiped.)
[Hint: DDL of cloud_entry table is as follows.]
	CREATE TABLE cloud_entry
(doc_id TEXT, filename TEXT, modified INTEGER, created INTEGER, acl_role INTEGER, doc_type INTEGER, removed INTEGER, size INTEGER, checksum TEXT, shared INTEGER, resource_type TEXT, PRIMARY KEY (doc_id));
	Possible Answer

	Record Info
	Column
	Size (bytes)
	Data

	
	
[File offset 0x702]

RecordSize: 0x76
RowID: 0x03
HeaderSize: 0x0C

	doc_id
	(69-13)/2 = 28
	0Bz0ye6gXtiZaVl8yVU5mWHlGbWc

	
	
	Filename
	(75-13)/2 = 31
	do_u_wanna_build_a_snow_man.mp3

	
	
	modified
	4
	0x54CBB610 (1422636560)
 2015-01-30 11:49:20 (UTC-05)

	
	
	created
	4
	0x5510786D (1427142765)
 2015-03-23 16:32:45 (UTC-04)

	
	
	acl_role
	0
	0

	
	
	doc_type
	0
	1

	
	
	removed
	0
	0

	
	
	size
	3
	0x686F86 (6844294)
 6,844,294 bytes

	
	
	checksum
	(77-13)/2 = 32
	2c4553f99533d85adb104b3a5c38521a

	
	
	shared
	0
	1

	
	
	resource_type
	(21-13)/2 = 4
	file

	
	
	
	
	

	
	
[File offset 0x77A]

First 4 bytes are overwritten

RecordSize: N/A
RowID: N/A
HeaderSize: N/A

	doc_id
	fixed size (28)
	0Bz0ye6gXtiZaakx6d3R3c0JmM1U

	
	
	Filename
	(47-13)/2 = 17
	happy_holiday.jpg

	
	
	modified
	4
	0x54CA9982 (1422563714)
 2015-01-29 15:35:14 (UTC-05)

	
	
	created
	4
	0x5510786A (1427142762)
 2015-03-23 16:32:42 (UTC-04)

	
	
	acl_role
	0
	0

	
	
	doc_type
	0
	1

	
	
	removed
	0
	0

	
	
	size
	3
	0x6B8C5 (440517)
 440,517 bytes

	
	
	checksum
	(77-13)/2 = 32
	0c77d6a2704155dbfdf29817769b7478

	
	
	shared
	0
	1

	
	
	resource_type
	(21-13)/2 = 4
	file

	Considerations
	- Deleted SQLite record recovery
> http://www.sqlite.org/fileformat2.html
> …

- (Deleted record #1) File offset 0x702 of snapshot.db from VSC
 [image:]

- (Deleted record #2) File offset 0x77A of snapshot.db from VSC
 [image:]

Why can’t we find Outlook’s e-mail data in Volume Shadow Copy?
	Possible Answer
	Outlook OST files were excluded by the following snapshot configuration.

HKLM\System\CurrentControlSet\Control\BackupRestore\FilesNotToSnapshot\
> OutlookOST: $UserProfile$\AppData\Local\Microsoft\Outlook*.ost

	Considerations
	- Excluding Files from Shadow Copies
> https://msdn.microsoft.com/en-us/library/windows/desktop/aa819132(v=vs.85).aspx

Examine ‘Recycle Bin’ data in PC.
	Possible Answer

(Timezone is applied)
	$I Name
	Timestamp
Deleted
	Original File (or Directory) Path

	
	$I40295N
	2015-03-24 15:51:47
	C:\Users\informant\AppData\Local\Microsoft\Windows\Burn\Burn\prop

	
	$IXWGVWC
	2015-03-24 15:51:47
	C:\Users\informant\AppData\Local\Microsoft\Windows\Burn\Burn\prog

	
	$I55Z163
	2015-03-24 15:51:47
	C:\Users\informant\AppData\Local\Microsoft\Windows\Burn\Burn\pd

	
	$I9M7UMY
	2015-03-24 15:51:47
	C:\Users\informant\AppData\Local\Microsoft\Windows\Burn\Burn\tr

	
	$I508CBB.jpg
	2015-03-24 16:11:42
	C:\Users\informant\AppData\Local\Microsoft\Windows\Burn\Burn\Hydrangeas.jpg

	
	$I8YP3XK.jpg
	2015-03-24 16:11:42
	C:\Users\informant\AppData\Local\Microsoft\Windows\Burn\Burn\Jellyfish.jpg

	
	$IDOI3HE.jpg
	2015-03-24 16:11:42
	C:\Users\informant\AppData\Local\Microsoft\Windows\Burn\Burn\Tulips.jpg

	
	$IFVCH5V.jpg
	2015-03-24 16:11:42
	C:\Users\informant\AppData\Local\Microsoft\Windows\Burn\Burn\Penguins.jpg

	
	$II3FM2A.jpg
	2015-03-24 16:11:42
	C:\Users\informant\AppData\Local\Microsoft\Windows\Burn\Burn\Desert.jpg

	
	$IIQGWTT.ini
	2015-03-24 16:11:42
	C:\Users\informant\AppData\Local\Microsoft\Windows\Burn\Burn\desktop.ini

	
	$IJEMT64.exe
	2015-03-24 16:11:42
	C:\Users\informant\AppData\Local\Microsoft\Windows\Burn\Burn\IE11-Windows6.1-x64-en-us.exe

	
	$IKXD1U3.jpg
	2015-03-24 16:11:42
	C:\Users\informant\AppData\Local\Microsoft\Windows\Burn\Burn\Chrysanthemum.jpg

	
	$IU3FKWI.jpg
	2015-03-24 16:11:42
	C:\Users\informant\AppData\Local\Microsoft\Windows\Burn\Burn\Koala.jpg

	
	$IX538VH.jpg
	2015-03-24 16:11:42
	C:\Users\informant\AppData\Local\Microsoft\Windows\Burn\Burn\Lighthouse.jpg

	Considerations
	- The SID of ‘informant’ account is 1000.
> \$Recycle.Bin\S-1-5-21-2425377081-3129163575-2985601102-1000*

- Windows 7 Recycle Bin
> pairs of $I[random].extension & $R[random].extension

- Although Recycle Bin was emptied in this scenario, the deleted files can be recovered by metadata based data recovery.

What actions were performed for anti-forensics on PC at the last day ‘2015-03-25’?
	Possible Answer

(Timezone is applied)
	Timestamp
	Behavior
	Description

	
	2015-03-25 10:46:44
	Search
anti-forensic methods
	anti-forensic tools

	
	2015-03-25 10:46:54
	Search
anti-forensic methods
	eraser

	
	2015-03-25 10:47:34
	Download
anti-forensic tools
	http://iweb.dl.sourceforge.net/project/eraser/Eraser%206/6.2/Eraser%206.2.0.2962.exe

	
	2015-03-25
10:47:51
	Search
anti-forensic methods
	ccleaner

	
	2015-03-25 10:48:12
	Download
anti-forensic tools
	http://www.piriform.com/ccleaner/download

	
	2015-03-25 10:50:14
	Install
anti-forensic tools
	\USERS\INFORMANT\DESKTOP\DOWNLOAD\ERASER 6.2.0.2962.EXE

	
	2015-03-25 10:57:56
	Install
anti-forensic tools
	\USERS\INFORMANT\DESKTOP\DOWNLOAD\CCSETUP504.EXE

	
	2015-03-25 11:13:30
	Run
anti-forensic tools
	\PROGRAM FILES\Eraser\Eraser.exe

	
	2015-03-25 11:13:39
~ 11:14:44
	Wiping
files & directories
using Eraser
	\User\Informant\Desktop\Temp\Chrysanthemum.jpg
\User\Informant\Desktop\Temp\Desert.jpg
\User\Informant\Desktop\Temp\Hydrangeas.jpg
\User\Informant\Desktop\Temp\IE11-Windows6.1-x64-en-us.exe
\User\Informant\Desktop\Temp\Jellyfish.jpg
\User\Informant\Desktop\Temp\Koala.jpg
\User\Informant\Desktop\Temp\Lighthouse.jpg
\User\Informant\Desktop\Temp\Penguins.jpg
\User\Informant\Desktop\Temp\Tulips.jpg
\User\Informant\Desktop\Temp\Tulips.jpg
\User\Informant\Desktop\Temp\
(See below)

	
	2015-03-25 11:15:45
	Delete files
[Shift] + [Delete]
	\Users\informant\Desktop\Download\ccsetup504.exe
\Users\informant\Desktop\Download\Eraser 6.2.0.2962.exe

	
	2015-03-25 11:15:50
	Run
anti-forensic tools
	\PROGRAM FILES\CCLEANER\CCLEANER64.EXE

	
	2015-03-25 11:18:29
	Uninstall
anti-forensic tools
	\PROGRAM FILES\CCLEANER\UNINST.EXE

	
	2015-03-25 11:22:47
	Disconnecting
Google drive account
	sync_log.log

> 2015-03-25 11:22:47,053 -0400 INFO pid=3164 1528:MainThread common.sync_app:1630 Signing Out
> 2015-03-25 11:22:48,878 -0400 INFO pid=3164 1528:MainThread common.sync_app:1741 Deleting file: C:\Users\INFORM~1\AppData\Local\Google\Drive\user_default\sync_config.db
> 2015-03-25 11:22:48,878 -0400 INFO pid=3164 1528:MainThread common.sync_app:1741 Deleting file: C:\Users\INFORM~1\AppData\Local\Google\Drive\user_default\snapshot.db

	
	
N/A
	Delete some e-mails
in Outlook
	See Question 21 and Question 45.
(1) It's me
(2) RE: It's me
(3) Good job, buddy.
(4) RE: Last request
(5) Watch out!
(6) RE: Watch out!
(7) Done

	Considerations
	[Wiping traces of Eraser in $UsnJrnl]
- Eraser renames the target file as random bytes, and fills random data.
> Current Eraser settings: erasure method (US DoD 5220.22-M 7 Passes)
> (0) Chrysanthemum.jpg 	(target file)
> (1) S9(wQm9ff_gd/hZ~c	(Renamed file for Step 1)
> (2) KclInDLFM3YdDX}t1	(Renamed file for Step 2)
> (3) C0jAF)No] VBZJoxE	(Renamed file for Step 3)
> (4) +a]Zd+UuQ88qn/K9J	(Renamed file for Step 4)
> (5) 2O8josN{78q7Ju7dx	(Renamed file for Step 5)
> (6) v1hNH f]1bDJc2'(I	(Renamed file for Step 6)
> (7) 8BkLKk2 cBfQ7`SvH	(Renamed file for Step 7)
> (8) Delete the last file

- See Question 10 and 11 for identifying application usage logs.
- See Question 15, 16 and 44 for identifying web history.
- See Question 30 and 49 for identifying cloud storage drive history.
……

Recover deleted files from USB drive ‘RM#2’.
	Possible Answer
	Recovery Type
	Filename (Path)
	Format
	Filesize
	Viewable

	
	Metadata

(FAT Directory Entry)
	\DESIGN\winter_storm.amr
	PPT
	13.8 MB
	O

	
	
	\DESIGN\winter_whether_advisory.zip
	PPTX
	15.6 MB
	O

	
	
	\pricing decision\my_favorite_cars.db
	XLS
	1.20 MB
	O

	
	
	\pricing decision\my_favorite_movies.7z
	XLSX
	97.7 KB
	O

	
	
	\pricing decision\new_years_day.jpg
	XLSX
	9.76 MB
	O

	
	
	\pricing decision\super_bowl.avi
	XLS
	9.81 MB
	O

	
	
	\PROGRESS\my_friends.svg
	DOC
	57.0 KB
	O

	
	
	\PROGRESS\my_smartphone.png
	DOCX
	4.23 MB
	O

	
	
	\PROGRESS\new_year_calendar.one
	DOCX
	26.7 KB
	O

	
	
	\PROPOSAL\a_gift_from_you.gif
	DOCX
	33.5 MB
	O

	
	
	\PROPOSAL\landscape.png
	DOCX
	6.18 MB
	O

	
	
	\technical review\diary_#1d.txt
	DOCX
	118 KB
	O

	
	
	\technical review\diary_#1p.txt
	PPTX
	447 KB
	O

	
	
	\technical review\diary_#2d.txt
	DOCX
	643 KB
	O

	
	
	\technical review\diary_#2p.txt
	PPT
	1.10 MB
	O

	
	
	\technical review\diary_#3d.txt
	DOC
	2.25 MB
	O

	
	
	\technical review\diary_#3p.txt
	PPT
	317 KB
	O

	
	Carving
	- All other files do not have a relationship with this scenario.
- Results from TestData (PhotoRec)
> OGG, 3GP, GIF, JPG, XLS, DOC, MOV, MP4, MPG, PNG, TIF, WMA, WMV, XML…

	Considerations
	- Metadata based data recovery
> Directory Entries of FAT file system.
> This task may be enough for ‘RM#2’ image.
- Contents (signatures) based data carving
> This task is optional.

What actions were performed for anti-forensics on USB drive ‘RM#2’?
[Hint: this can be inferred from the results of Question 53.]
	Possible Answer
	Quick format for deleting data

	Considerations
	- Inference from data recovery results.
- Some directory entries prior to the quick format do exist in unallocated areas.

What files were copied from PC to USB drive ‘RM#2’?
	Possible Answer

(Timezone is applied)
	Filename
	Format
	Filesize
	JumpList and ShellBag entry in PC

	
	winter_storm.amr
	PPT
	13.8 MB
	None

	
	winter_whether_advisory.zip
	PPTX
	15.6 MB
	E:\Secret Project Data\design\winter_whether_advisory.zip

	
	my_favorite_cars.db
	XLS
	1.20 MB
	None

	
	my_favorite_movies.7z
	XLSX
	97.7 KB
	None

	
	new_years_day.jpg
	XLSX
	9.76 MB
	None

	
	super_bowl.avi
	XLS
	9.81 MB
	None

	
	my_friends.svg
	DOC
	57.0 KB
	None

	
	my_smartphone.png
	DOCX
	4.23 MB
	None

	
	new_year_calendar.one
	DOCX
	26.7 KB
	None

	
	a_gift_from_you.gif
	DOCX
	33.5 MB
	None

	
	landscape.png
	DOCX
	6.18 MB
	None

	
	diary_#1d.txt
	DOCX
	118 KB
	None

	
	diary_#1p.txt
	PPTX
	447 KB
	None

	
	diary_#2d.txt
	DOCX
	643 KB
	None

	
	diary_#2p.txt
	PPT
	1.10 MB
	None

	
	diary_#3d.txt
	DOC
	2.25 MB
	None

	
	diary_#3p.txt
	PPT
	317 KB
	None

	Considerations
	- Inference from the results of deleted data recovery in Question 53.
- Inference from the results of traversed files/directories in Question 25 and 26.

Recover hidden files from the CD-R ‘RM#3’.
How to determine proper filenames of the original files prior to renaming tasks?
	Possible Answer
	Recovery Type
	Filename inferred from
the First Page & its storage format
	Format
	Filesize
	Viewable

	
	Data
Carving
	[secret_project]_revised_points.ppt
	PPT
	13.8 MB
	O

	
	
	[secret_project]_detailed_design.pptx
	PPTX
	15.6 MB
	O

	
	
	[secret_project]_price_analysis_#1.xlsx
	XLSX
	97.7 KB
	O

	
	
	[secret_project]_price_analysis_#2.xls
	XLS
	1.20 MB
	O

	
	
	[secret_project]_market_analysis.xlsx
	XLSX
	9.76 MB
	O

	
	
	[secret_project]_market_shares.xls
	XLS
	9.81 MB
	O

	
	
	[secret_project]_progress_#1.docx
	DOCX
	4.23 MB
	O

	
	
	[secret_project]_progress_#2.docx
	DOCX
	26.7 KB
	O

	
	
	[secret_project]_progress_#3.doc
	DOC
	56.0 KB
	O

	
	
	[secret_project]_detailed_proposal.docx	
	DOCX
	-
	Partial

	
	
	[secret_project]_proposal.docx
	DOCX
	6.18 MB
	O

	
	
	[secret_project]_technical_review_#1.docx
	DOCX
	118 KB
	O

	
	
	[secret_project]_technical_review_#1.pptx
	PPTX
	447 KB
	O

	
	
	[secret_project]_technical_review_#2.docx
	DOCX
	643 KB
	O

	
	
	[secret_project]_technical_review_#2.ppt
	PPT
	1.10 MB
	O

	
	
	[secret_project]_technical_review_#3.doc
	DOC
	2.25 MB
	O

	
	
	[secret_project]_technical_review_#3.ppt
	PPT
	317 KB
	O

	Considerations
	- Contents (signatures) based data carving
> This task is useful for ‘RM#3’ image.
> Filename can be inferred from the first page and its storage format.
- Metadata based data recovery
> If this task is possible, it may be good for analyst.
> With this method, we may be able to identify renamed filenames.
> So, additional process is needed for determining original filenames.
- All other files (some JPEG files) do not have a relationship with this scenario.

What actions were performed for anti-forensics on CD-R ‘RM#3’?
	Possible Answer
	(1) Formatting CD-R (Burning Type 1: Like a USB flash drive)
(2) Copying confidential files and some meaningless files to CD-R
(3) Deleting confidential files from CD-R for hiding them

	Considerations
	- This can be inferred from CD-R image examination.

Create a detailed timeline of data leakage processes.
	Possible Answer
	See Section 3

	Considerations
	- Behavior of the suspect
> 2015-03-22: Normal business works (installation and configuration of apps)
> 2015-03-23: Transferring sample confidential data through the internet
> 2015-03-24: Copying confidential data to storage devices
> 2015-03-25: Trying to do anti-forensics and take storage devices out
- Some traces may be hard to be exactly identified from the images.

List and explain methodologies of data leakage performed by the suspect.
	Possible Answer
	(1) Network Transmission
- E-mail
> 2015-03-23 15:19 – space_and_earth.mp4
> 2015-03-23 16:38 – links of shared files in cloud storage service
- Cloud storage services
> 2015-03-23 16:32 – happy_holiday.jpg, do_u_wanna_build_a_snow_man.mp3

(2) Storage Device
- USB flash drive
> 2015-03-24 09:58 ~ 10:00 – winter_whether_advisory.zip and so on
> The suspect formatted the partition, but copied files exist in unused area
- CD-R
> 2015-03-24 16:54 ~ 16:58 – 17 files (e.g., winter_whether_advisory.zip and so on)
> The suspect deleted the confidential files, but the files exist in unused area

	Considerations
	- See Section 5.
- See Question 45 related to the e-mail communication.
- See Question 30 and 49 related to the cloud storage service.
- See Question 22, 25, 26, 54 and 55 related to USB flash drive.
- See Question 34 and 56 related to CD-R.

Create a visual diagram for a summary of results.
	Possible Answer
	[image:]

- See Section 3 (Graphical Timeline of the Data Leakage Scenario)

	Considerations
	- A visual diagram of Section 3 is a simple example to better understanding.
- You can create your own visual diagram for explaining the results of digital forensic analysis.

[bookmark: _Toc417984250]

[bookmark: _Toc418595381]History

	Rev
	Issue Date
	Section
	History

	1.00
	2015-06-05
	All
	- First release version

	1.10
	2015-09-08
	6
	- Added additional information about user accounts to Question 6

	1.20
	2016-11-10
	3
	- Added additional information about copying files

	1.30
	2017-12-06
	All
	- Corrected typing errors
- Added additional information about seed files

	1.31
	2018-03-05
	4
	- Added a subsection for describing the RM#1 image file

	1.32
	2018-07-23
	6
	- For Question 11, updated additional entries from UserAssist, Prefetch and Shimcache, and corrected wrong information (NULL timestamps of several UserAssist entries)

image3.emf
Preparation

Prepare an crime

Search leakage methods

~ 2015-03-22 2015-03-25

Graphical Timeline of the Data Leakage Scenario

Install OS

Install Apps

MS Office 2013

MS Internet Explorer

Google Chrome

……

Company PC

(Mr. Informant)

Create/Download

(docx, xlsx, pptx…)

...

Email

MS Outlook

Copy Data

Connect USB

Open files

Copy files to ‘PC’

Transfer Data

Send e-mails (+ file)

Receive e-mails

RM#1

Communication

Send/Receive emails

Install Apps

Cloud services

Copy Data

Connect network drive

Copy files to ‘PC’

Transfer Data

Cloud service

Upload files

2015-03-23

Copy Data

Connect USB

Copy files to ‘PC’

RM#1

Copy Data

Connect network drive

Copy files to ‘PC’

Copy Data

Connect USB

Copy files from ‘PC’

RM#2

PC

Rename Files

Names & extensions

Move Data

Connect USB

Copy files to ‘RM#3’

Delete files

RM#2

Copy Data

Paste files from ‘RM#2’

Burn files to ‘RM#3’

Do anti-forensics

RM#3

2015-03-24

Install Apps

Anti-forensics

Delete Traces

E-mails & files

RM#2

RM#3

Security Check

Security policy violation

1 USB memory stick

1 CD-R media

Normal Business Works D-2 D-1 D-Day

Digital

Forensics

Microsoft_PowerPoint_Slide.sldx

Preparation

Prepare an crime

Search leakage methods

~ 2015-03-22

2015-03-25

Graphical Timeline of the Data Leakage Scenario

Install OS

Install Apps

MS Office 2013

MS Internet Explorer

Google Chrome

……

Company PC
(Mr. Informant)

Create/Download

(docx, xlsx, pptx…)

...

Email

MS Outlook

Copy Data

Connect USB

Open files

Copy files to ‘PC’

Transfer Data

Send e-mails (+ file)

Receive e-mails

RM#1

Communication

Send/Receive emails

Install Apps

Cloud services

Copy Data

Connect network drive

Copy files to ‘PC’

Transfer Data

Cloud service

Upload files

2015-03-23

Copy Data

Connect USB

Copy files to ‘PC’

RM#1

Copy Data

Connect network drive

Copy files to ‘PC’

Copy Data

Connect USB

Copy files from ‘PC’

RM#2

PC

Rename Files

Names & extensions

Move Data

Connect USB

Copy files to ‘RM#3’

Delete files

RM#2

Copy Data

Paste files from ‘RM#2’

Burn files to ‘RM#3’

Do anti-forensics

RM#3

2015-03-24

Install Apps

Anti-forensics

Delete Traces

E-mails & files

RM#2

RM#3

Security Check

Security policy violation

1 USB memory stick

1 CD-R media

		Normal Business Works		D-2		D-1		D-Day

Digital

Forensics

image9.png

image10.png

image11.png

image12.png

image13.png

image14.png

image15.png

image16.png

image17.png

image1.png

image18.png

image19.png

image20.png

image21.png

image22.png

image2.png

image3.png

image4.png

image5.png

image6.png

G

image7.png

image8.png

|/
g
Windows 7

image4.png
00010160
00010170
00010180
00010190

00 00 00 00 00 00 00 00
00 00 00 00 00 00 00 00

FEREERERE 0 22 40 63

57 69 6E 64 6F 77 73 00

00
10
&
00

00 00
1F 3
72 6F
00 00

00

75
00

00 00 00
o 10
6F 66 74
06 00 00

image5.jpeg
[Secret Project]

final_meeting.pptx

image6.jpeg
[Secret Project]

revised_pomnis.ppt

o —
b sl T TRl et

image7.jpeg
[Secret Project]

detailed_design.pptx

image8.jpeg
[Secret Project]

technical_review_#1.pptx

image9.jpeg
[Secret Project]

technical_review #2.ppt

image10.jpeg
[Secret Project]

technical_review_#3ppt

image11.png
00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
00 00 e
(Broveasieizavi
R VUSHWHLGBW
[wanna build
o _man.mp3TEL 1

™

00 00 00 6 2F 02
04 08 09 08 03 4D 09 15 30 42 7A 30 79 65 36 67M..0BzOye6g

image12.png
33 33 64 38 35 61
33 38 35 32 31 61

1a 01
08 19 72 6F 6F 74

64
o6

oc
72

62
&

15
6F

31
o

15
6F

30
&5

00
7

34 62 33 61 35 63

00 00 00 00 00 00
66 6F 6C 64 65 72

33d85adbl04b3asSc
ses21arilel. -

M. .05z0ye6d

3

7
rootrootfolder

image13.png
Company PC
(. informant)

il

Create/Download

Install 05

=~ B88-

Windows 7

(docx, xsx, pptx.

- 2015-03-22

Preparation

Preparean crime
Search eakage methods

e of the Data Leakage Scenario

Communication
Send/Rocelv

Install Apps

Cloud services

2015-03-23

Move Data
Connectuse

Copy files to M3’
fles

2015-03-24

Install apps

Delete Traces
Exmails & fles

2015-03-25

bigital

Install Apps Email
ws e 2013 S outoak
M et Exlrer

Google Chrome. lg@

E Cony Data
Copy Data Topy Data commeciuss
comeceusa Comnectnetwork e Copy e om 5"
openties copyistore =
copy s o e =B

Transfer Data | |[copy Data

Transfer Data
Send e-malls + fle)
ive e-mails

Cloud sevice

Upload s

Connect nstwork drive
Copy files o pC"

Copy Data
Paste filesfrom "2 |
Burm filesto RV
Do antforensies

Security policy violation
1USe memory stick
1c0m

Normal Business Works

D2

D1

D-Day

Forensics

image1.gif

image2.emf

