

Metodfrågor och säkerheten i bevisningen

Internetdagarna

Clarion Hotel

2005-10-24

Bosse Norgren


Rikskriminalpolisen
IT-brottsroteln

whois bosse.norgren.se

- 2 år som civilanställd vid Säpo
- Ca 20 år som polis
- 8 år totalt vid Säpo
- 4 år vid Stockholmspolisen - jaga datortjuvar och -hälare
- 4 år vid Rikskriminalens IT-brottsrotel - hitta bevis i hårddiskar oavsett brottstyp
- 1 feb 2000 - Säkerhetschef vid Defcom
- 14 jan 2002 – Tillbaka till IT-brottsroteln
- 2005 - 4 + 9 veckor i Thailand


Metoder då, nu och sedan

- Redan i forntiden - 1985
- Insåg vikten av att bevara integriteten i bevismaterialet
- Starta från diskett
- Skriva ut filträdet
- Baserat på detta - urval av intressant material
- Utkopiering till diskett


Metoder då, nu och sedan

- Yngre bronsålder - 1992
- Starta Mac från extern disk
- Kopiera intressanta filer till externa disken
- Norton Utilities
- Återskapa raderade filer
- Spara även dessa på den externa disken
- Skrivskyddat original (förhoppningsvis...)


Metoder då, nu och sedan

- Medeltid - 1995
- Spegelkopior såg dagens ljus
- 'Bongoburken' - noname-PC, IDE-kort med 2 kanaler, SafeBack, SnapBack
- 'Humlan' - Mac, extern SCSI-låda, FWB Hard Disk Toolkit, Sedit
- Verktygsprojektet - MICS, Ghost


Metoder då, nu och sedan

- Nästan nutid - 2000
- Grisen - serverkabinett, 'släddar', bra grafikkort, CD, CD/RW
- Inga specialtillverkade produkter
- Kostnadseffektivt: ca 30.000 / enhet
- Enkel support
- Juni -99 gör EnCase entré på scenen


Metoder då, nu och sedan

- Nutid - 2005
- Dell med 2 X 3GHz processor, 2GB RAM, 256MB grafikkort
- Externa FW- / USB-diskar
- Grundinstallation - Ghost till hårddisk
- Ny ren installation inför varje ärende
- Större säkerhet - ingen tidsspillan
- 20 min i stället för 2 dagar


Metoder då, nu och sedan

- Framtiden - problembild
- Framtiden är redan här
- Kvantitetsfaktorn - galopperande lagringsutrymme
- Kryptering - problempotential
- Lagstiftning - restriktiva förslag


Kvantitetsfaktorn

- Utredare medvetna om digitala bevis
- Lite dålig koll på vad de förväntar sig få ut av en analys
- *"Du kan väl skriva ut det som finns på hårddisken..."*
- PRINT>
- *"Okay, du kan väl titta igenom disken..."*


Kryptering

- Utvecklingen går mot bättre, mer lättanvänd kryptering
- Ännu inget stort problem
- Börjar dock dyka upp


Lagstiftning

- Convention on Cyber Crime
- Sverige undertecknade 23 nov 2001
- Feb 2005 utkom 'Brott och brottsutredning i IT-miljö' (överåklagare Gunnel Lindberg)
- Anpassning av nationell lagstiftning
- Målet: "... Sveriges tillträde till och genomförande i svensk rätt av Europarådets konvention om brott i cyberrymden."


Lagstiftning

- ”... beslagsförbuden, som hindrar beslag av särskilt integritetskänsliga handlingar, görs direkt tillämpliga på elektronisk information.”
- ”Till dess frågan om att skilja ut information som inte längre skall vara i beslag har lösts bör speglingstekniken därför inte användas rutinmässigt...”
- ”Om det finns starka skäl att tro att informationen som är av betydelse i utredningen har raderats kan detta vara ett särskilt skäl för att använda spegling.”


Lagstiftning

- ”... frågan om kopiering har många olika både principiella aspekter och därför måste ses ur ett betydligt vidare perspektiv än vad detta arbete medger.”
- ”Några förslag om regler för kopiering av beslag läggs därför inte fram. Det finns emellertid goda skäl att överväga frågan i annat sammanhang.”


Vad gör vi åt den typen av lagstiftning?

- Åter till ruta ett: Kopiera ut filträdet
- Välj ut intressanta filer, samråda med åklagaren
- Åklagaren till tingsrätten
- Beslut från rätten på vilket material som får kopieras ut
- Frågan är naturligtvis: vilka filer är intressanta?


Hur gör vi det?

- Lösning finns redan i USA
- Certifikat som styr vilket material vi kommer åt vid kopiering
- Kan i vissa typer av utredningar underlätta för oss
- Betydligt kortare handläggningstid
- Frågan är dock vem det gagnar?


Diskstorlek, kryptering

- Vi behöver programvara för att accessa 'live'
- För att kunna komma åt exempelvis:
 - Information från tex RAID-system
 - Monterade, dekrypterade filer / containrar
- Sådan programvara finns
- Kostar dessvärre 10.000\$ / licens


SLUT, FRÅGOR?


Rikskriminalpolisen
IT-brottsroteln