	CP4DF, un avance de la metodología
David González
dgonz@users.sourceforge.net
	1er Flash mob sobre Digital Forensics – {14.Nov.2003-Barcelona}
Código de prácticas para Digital Forensics

http://cp4df.sourceforge.net

(Diapositiva 1)

INTRODUCCION

Podemos definir la informática forense como la ciencia de identificar, preservar, analizar y presentar datos almacenados electrónicamente en un medio computacional, datos que son evidencias de un delito informático.

 Basándose en esta definición, esta metodología se basa en 5 fases perfectamente definidas:

ASEGURAR LA ESCENA.

IDENTIFICAR EVIDENCIAS.

PRESERVAR EVIDENCIAS.

ANALIZAR EVIDENCIAS.

PRESENTACION E INFORMES DEL ANÁLISIS.

Las TRES primeras fases (siempre que sea posible) deberían realizarse en al escena del delito.

La CUARTA en el laboratorio forense.

La ULTIMA fase se hará en un tribunal de justicia o delante de un cliente (puesto que será la presentación de unos informes).

Veamos con un poco de detalle cada fase.

(Diapositiva 2) (Cada fase tendrá asocidado un cubo)

FASE 1 ASEGURAR LA ESCENA DEL DELITO (Primer cubo)

Al igual que en cualquier proceso criminal el primer paso es asegurar la escena del delito (restringuiendo el acceso a la misma para no modificarla).

Idealmente esta fase se debería realizar por un experto forense junto a algún cuerpo Judicial (Guardia Civil, Mosos de Esquadra, Policia Nacional) para que el proceso sea válido.

Como esto es difícil, esta fase debe realizarse por personal competente de la empresa o institución (administradores de los sistemas informáticos junto a personal de respuesta de incidentes de tecnologías de información que tengan experiencia en tecnicas informáticas forense).

El rol fundamental que debe cumplir las primeras personas que respondan al delito es no hacer nada que pueda producir daños, es decir, no realizar nada de lo que no esté seguro de sus consecuencias.

En esta fase se debe asignar al caso una persona con autoridad suficiente para tomar las decisiones finales que aseguren la escena del delito, conducir las búsqueda de evidencias y preservar las mismas. Este rol debería ser asumido por el jefe del equipo forense.

FASE 2 IDENTIFICAR EVIDENCIAS (Segundo cubo)

En esta fase deberemos localizar los dispositivos donde podemos encontrar evidencias.

Esta localización pude depender de varios factores.

Quizás uno de los más importantes es la prioridad del cliente. Por ejemplo en la red de una empresa ha habido destrucción de cierta información y no se desea saber quien fue, sino solo recuperar esa información o viceversa.

No se deberían gastar horas innecesarias en recoger información no relevante al caso.

(Primer “bocadillo”)

Los dispositivos donde identificar evidencias normalmente serán :

· Ordenadores o Portátiles con Sistema Operativos (Windows, Linux, Unix, Solaris u otros menos conocidos como MVS, SPARC...)y dispositivos conectados a ellos (escaneres e impresoras).

· Routers,Hubs, Modems.

· Puntos de acceso, dispositivos donde estén las tarjetas inalámbricas.

· Teléfonos móviles y organizadores de mano.

· Memory Sticks y memory cards.

· Buscapersonas, fotocopiadoras, faxes, lectoras de tarjetas,...

Una vez localizado el dispositivo deberemos obtener las evidencias volátiles que se pierden al interrumpir la alimentación eléctrica (Memoria RAM, procesos ejecutándose, conexiones de red abiertas, ..)

Las evidencias volátiles debemos guardarlas a ficheros para no perderlas; de esta forma se convertirán en evidencias no volátiles.

Las evidencias generalmente estarán localizadas en el sistema de ficheros del dispositivo comprometido.

La forma de localizar las evidencias debe ir acorde a las leyes para que dichas evidencias sean admisibles en un proceso judicial.
FASE 3 PRESERVAR EVIDENCIAS (Tercer cubo)

Esta es la fase más importante y crítica del proceso.

Se deben tener evidencias digitales preservadas de tal forma que no haya duda alguna de su veracidad y siempre de acuerdo a las leyes vigentes.

El primer paso al preservar las evidencias es crear imágenes a nivel de bit de los dispositivos de almacenamiento.

Creando las imágenes a nivel de bits se copia cada fichero del dispositivo original, incluyendo ficheros ocultos, ficheros temporales, ficheros corruptos, ficheros fragmentados y ficheros borrados.

Un punto importante es comprobar el desfase horario que puedea existir entre la hora del reloj del dispositivo y la hora real.

Para terminar el proceso de preservar las evidencias se debe generar los hash de las imágenes y del original para verificar la integridad de las evidencias. Esta generación se realiza algoritmos criptográficos como MD5 y SHA-1. También podemos usar firma digital para este proceso.

EMBALAJE

Después se deben embalar los dispositivos que contengan evidencias.

Deberían introducirse dentro de cajas en cuyo interior hubiese plástico de burbujas.

Los dispositivos magnetico-opticos o dispositivos que expongan placas deberían ser introducidos en bolsas antiestáticas para evitar la electricidad estática.

TRANSPORTE

En el transporte de evidencias se deben evitar excesivo calor o humedad y alejarlas de fuentes de emisión electromagnéticas como emisoras de radio de policía,etc.

Si se usa correo postal para el envío de paquetes que contengan evidencias, habria que asegurarse de usar un método que permita el seguimiento del mismo.
FASE 4 ANALIZAR EVIDENCIAS (Cuarto cubo)

El propósito de esta fase es poder saber quien hizo el delito, que daños causó el delito, cuando y como se hizo para poder poner remedio a futuros delitos similares.

Al igual que en la fase de identificar evidencias, hay que analizar según las prioridades del cliente.

Según se quiera llevar a juicio al delincuente, recuperar cierta información, etc, el análisis se deberá llevar a cabo de una forma u otra.

Además el orden del análisis también puede influir en la rapidez de resolución de un delito.

El análisis también depende de:

Los tipos de datos a analizar.

(Segundo “bocadillo”)

Problemas que podemos encontrar.

Logicamente accesibles.

 Grandes cantidades de datos:

Habrá que centrarse en buscar las evidencias más relevantes entre la ingente cantidad de datos.

 Cifrados:

 Si son cifrados con Office por ejemplo, es fácil romper la clave; si son cifrados con PGP puede muy dificil romper la clave.

 Corruptos o con trampa:

Un “ciberdelincuente” puede haber introducido código hostil que en función de ciertas condiciones borre evidencias o que por ejemplo marque bloques de datos como dañados sin estarlo, para que herramientas forenses no detecten esos bloques y poder guardar en ellos datos (este último es un ejemplo de técnica antiforense).

Eliminados:

Si los datos borrados no están sobreescritos se pueden recuperar parcial o totalmente.

Ambient Data:

Datos en localizaciones no visible de forma fácil en sistemas de ficheros. Por ejemplo:

FileSlack (espacio entre final de un fichero y el final del cluster en el que se encuentra)

Fichero de intercambio (Swap /Page File).

Espacio no asignado, como espacio entre sectores o espacio entre particiones.

Estenografia : Técnica de ocultación de datos dentro de ficheros, usado por ejemplo en pornografía infantil, tema de drogas, etc.

Los tipos de fraude

(Tercer “bocadillo”)
Sabotaje informático

Virus, gusanos y bombas lógicas.

Amenazas mediante correo electrónico

Accesos no autorizados

Juego fraudulento on-line.
(Cuarto “bocadillo”)
También va a depender de los tipos del sistema

Sistemas informáticos

Windows

Analizar:

Registro de Windows.

Active Directory (2000 y superiores)

Ficheros de acceso directo

Logs del visor de eventos

Linux/Unix

Analizar:

Descriptores de ficheros

Ficheros del historial de la shell

Trabajos planificados

Ficheros abiertos

Evidencias comunes

Analizar:

Mensajes de correo

Ficheros de trabajos de impresión.

Logs de Sistema Operativo

Log de aplicaciones

Los de clientes de chat.

Documentos de texto, hojas de calculo, imágenes.

Ficheros temporales.

 Browser:

Caches, historiales, favoritos y cookies de los browsers.

Cuentas de usuarios

Redes

Analizar:

Información proporcionada por las tarjetas de red.

Logs de routers

Logs de servidores (de correo,de autenticación, web, FTP, VPN).

Tablas de rutas

Caches ARP.

Redes inalámbricas

Analizar (en Wireless LAN):

Información que proporcionan las tarjetas inalámbricas.

Logs de modems inalámbricos.

Puntos de acceso.

Dispositivos móviles

Analizar:

· Moviles:Casi todas las evidencias que podemos obtener estarán en una memory card (smart card).

· Dispositivos de mano: Casi todas las evidencias están en memoria EEPROM y en memory card (si posee).

Sistemas embebidos

Analizar:

Casi todas las evidencias estan en sistema de fichero.Suelen basarse en FAT.

Otros dispositivos

Analizar:

Buscas,impresoras, escaneres, fax, fotocopiadoras, GPS, cámaras de circuito cerrado, cajeros automáticos.

Debido a la exclusividad de cada uno de ellos, habrá que conseguir la documentación propia de cada dispositivo para poder saber donde pueden almacenar evidencias.

FASE 5 PRESENTACION E INFORMES DEL ANALISIS (Quinto Cubo)

Una vez realizado el análisis de las evidencias se realiza la presentación del mismo.

Esta presentación puede tener 2 vertientes:

Primera, que sea una presentación al cliente del resultado del análisis.

Segunda, que sea una presentación en un proceso judicial.

Esta presentación ha de ser CLARA, CONCISA, ESTRUCTURADA y SIN AMBIGUEDAD.

Estando en un proceso judicial, si el abogado del sospechoso es capaz de levantar dudas sobre la integridad de las evidencias o poner en duda la capacidad del experto forense, el caso puede estar perdido.

El investigador forense debe presentar las evidencias en un formato sencillo de entender, acompañado de gráficos, cuadros y sobre todo explicaciones que eviten la terminología técnica.

La presentación es un proceso basado en toda la documentación de las evidencias aportadas en las anteriores fases y en la cadena de custodia (la cadena de custodia es la documentación de las personas que participan y tienen cualquier tipo de contacto o control de las evidencias desde el momento que se llega a la escena del delito hasta que se muestra en un proceso judicial).

 (MOSTRAR FECHA)

Tanto la documentación (en la cual se debe reflejar para cada una de las evidencias y en cada una de las fases el día, hora, localización, persona encargada de la misma, observaciones,etc) como la cadena de custodia, deben mantener rigurosamente durante todas las fases de la metodología.

Página 1 de 8

