

Introduction to Forensics 101

Joseph A. Juchniewicz
Security Analyst
AmeriCredit

The Game's Afoot.....

Today's Topics

- ◆ What is Forensics
- ◆ Is it right for your company's
- ◆ What are your company's needs
- ◆ Internal group vs. external contractor
- ◆ Training levels
- ◆ Available tools
- ◆ Computer Emergency Response Team

Forensics

Forensic – adj

[< Latin / forensis, public, of a forum]

1. Relating to, used in, or appropriate for courts of law or for public discussion or argumentation.

2. Of, relating to, or use in debate or argument; rhetorical.

Modern Forensics

- ◆ The examination of material and or data.
- ◆ To determine essential features and their relationship.
- ◆ A manner that is admissible in a court of law; post-mortem examination.

What is Forensics?

◆ History

? China 700

? China 1248

? France 1609

? Paris 1813

History....

- ? 1784 first documented use
- ? 1835 Scotland Yard's original Bow Street Runners
- ? 1860 Jack the Ripper

How to fight crime from TV

TV and Culture

? **The Nightly News**

? **Quincy**

? **Law and Order**

? **Homicide**

? **CSI**

? **24**

Different Names for Computer Forensics

- ? Computer forensic analysis
- ? Electronic discovery
- ? Electronic evidence discovery
- ? Digital discovery
- ? Data discovery
- ? Computer analysis
- ? Computer examination

Computer Crime

- ◆ Computer Assisted Crime
- ◆ Computer Specific or Targeted Crime
- ◆ Incidental

What Are Your Company's Needs

- ◆ Big, Small, Mom and Pop
- ◆ One building, Multiple campuses
- ◆ Continental US, International

What's Right for Your Company

The size of your
organization should not
determine
whether or not you
use computer forensics.

Education

- ◆ Education of management
- ◆ Education of employees/team members
- ◆ Don't use scare tactics

Internal Group vs. External Contractor

Finding the Right Person for the Job

- ◆ Right person
- ◆ Background
- ◆ Training
- ◆ Equipment
- ◆ Cost

Pro's for Internal Personnel

- ? A trusted individual
- ? Always Available
- ? Flexible schedule
- ? Local law enforcement contacts

Pro's for Internal Personnel

- ? Part of training certification
- ? Knowledge of company network
- ? Knowledge of company's policy and procedures
- ? Quick response time
- ? Able to use as needed for other tasks

Con's for Internal Personnel

- ? Costly setup
- ? Have to purchase equipment
- ? Have to keep up certification
- ? Limited networking (at first)
- ? Have to play office politics
- ? Peer or management pressure

Pro's for Contract Personnel

- ? Don't have to pay for training
- ? Don't have to keep up certification
- ? Don't have to play office politics
- ? Don't have to purchase equipment

Pro's for Contract Personnel

- ? Have access to other specialized team members, or associations for additional help
- ? No peer or management pressure
- ? Software Knowledge

Con's for Contract Personnel

- ? Does not know the network
- ? Will have to relearn your systems every time
- ? Response time
- ? Limited use

Con's for Contract Personnel

- ? Cost for service (per incident or on call)
- ? Restrictive time schedules
- ? Company software knowledge

Costs

- ◆ Classes \$3,000 – \$5,000
- ◆ Software \$25,000
- ◆ Certifications and testing \$150 - \$1000
- ◆ Start up equipment \$10,000 - \$20,000
- ◆ External contractor \$125-\$200 an hour

Training

- ◆ Traditionally, limited to law enforcement and special government agencies.
- ◆ A limited number of individuals in the corporate sector allowed to participate.
- ◆ Currently opened up to the corporate world.

The easy way to figure out
Over 11 million copies of Windows For Dummies in print

FORENSICS FOR DUMMIES®

Covers how to stop those
nasty hackers, phreakers,
and script kiddies

***A Reference
for the
Rest of Us!®***

FREE daily eTips at dummies.com

J.A. Juchniewicz

Author of the #1 best seller
How to hack off your boss
and get away with it!

(The Dummies series of books is a trademark of IDG)

Windows vs. Unix

(Spy vs. spy is a trademark of Mad Magazine)

A Dr. Seuss Computer Story?

(Cat in the Hat is a trademark of Dr. Seuss)

Accrediting Organization and Accredited Classes

Your handout has a list of the
different organizations.

Education

- ◆ John Hopkins University
- ◆ The University of Texas at Dallas
- ◆ Capital College
- ◆ University of Central Florida

Available Tools

A best of the best
list in your handout.

Computer Emergency Response Team

Friend or Foe??????????

Guidelines vs. Standards

- ◆ Establish a guideline and not standard.
- ◆ Standards are followed in a specific order (example items 1-10).
- ◆ Guideline is just that a guide, and you are not bound to follow them in any specific order.

Summary

Sun Tzu states

...if you know both the enemy and yourself, you will fight a hundred battles, without danger of defeat; if you are ignorant of the enemy but only know yourself, your chances of winning and losing are equal; if you know neither the enemy nor yourself, you will certainly be defeated in every battle.

(Sun Tzu, “The Art of War” p. 41)

Questions???

joe.juchniewicz@americredit.com