

Evidencia Digital
Reflexiones Técnicas, Administrativas y Legales

Jeimy J. Cano, M.Sc., Ph.D

GECTI – Facultad de Derecho
Universidad de los Andes
COLOMBIA

jcano@uniandes.edu.co

Créditos y Aclaraciones

- Esta presentación esta basada en los resultados de las investigaciones y comentarios realizados por:
 - ☑ Estudiantes curso ISIS337 – Introducción a la Informática Forense (Departamento de Sistemas y Computación – UNIANDES) y
 - ☑ Estudiantes curso DERE367 – Internet Principios de Seguridad y Aspectos legales (Facultad de Derecho - UNIANDES)
 - ☑ Investigadores del GECTI de la Fac. Derecho – UNIANDES y de la Red ALFA-REDI
- *Las sugerencias efectuadas en esta presentación corresponden a la investigación y análisis de las prácticas y estándares internacionales en el tema de computación forense y evidencia digital.*

Agenda

- Introducción

- Definiciones
 - ☑ Documento Electrónico
 - ☑ Evidencia Digital

- Evidencia Digital: ¿Inseguridad Jurídica?
 - ☑ Debido registro
 - ☑ Admisibilidad
 - ☑ Valor probatorio
 - ☑ Preservación, Transformación y Recuperación.

- Seguridad Jurídica en medios electrónicos: ¿Posible?
 - ☑ Seguridad Informática
 - ☑ Computación Forense

Agenda

- Hacia un escenario conjunto
 - ☑ Estrategias Técnicas para Arquitecturas de Computación
 - ☑ Consideraciones Organizacionales para Administración de Evidencia Digital
 - ☑ Elementos Jurídicos para fortalecer la Evidencia Digital

- Qué sigue?
 - ☑ Algunas propuestas para desarrollar
 - ☞ Preparación forense de redes
 - ☞ Adecuación y aplicación de Estándares Internacionales
 - ☞ Adecuación y Preparación de la Administración de Justicia.

- Reflexiones Finales

- Referencias

Introducción

- La realidad del Comercio Electrónico:
 - ☑ Usuarios virtuales e inmateriales
 - ☑ Conexiones vía TCP/IP
 - ☑ Tránsito y transporte de mensajes en formato electrónico
 - ☑ Pagos y transferencias de fondos
 - ☑ Registro de transacciones y operaciones

- La realidad del Delito Informático:
 - ☑ ¿Sabemos donde están los intrusos?
 - ☑ ¿Cómo manipulan las conexiones para evitar el rastreo?
 - ☑ ¿Cómo cubren sus rastros?
 - ☑ ¿Porqué no se denuncian estos delitos?
 - ☑ ¿Estamos preparados para enfrentar y procesar estos delitos?

Definiciones

➤ Documento Electrónico

- ☑ El documento electrónico en sentido estricto –documento informático- se define como la representación idónea capaz de reproducir una cierta manifestación de la voluntad, materializada a través de las tecnologías de la información sobre soportes magnéticos, *ópticos o similares* (...) que se expresan a través de mensajes digitalizados que requieren de máquinas para ser percibidos y comprendidos por el hombre.

☞ Dra. Mariliana Rico – Venezuela (las *cursivas* son el autor)

➤ Evidencia Digital

- ☑ Es un tipo de evidencia física que está construida de campos magnéticos y pulsos electrónicos que pueden ser recolectados y analizados con herramientas y técnicas especiales.(Casey 2000, pág.4).

☞ Eoghan Casey, MA.

Evidencia Digital: ¿Inseguridad Jurídica?

➤ Debido Registro

- ☑ Registro de transacciones de operaciones, como demostrar que:

- ☞ *No han sido alteradas*
- ☞ *Que con el paso del tiempo puedo tener acceso a ellas.*
- ☞ *Tengo control de acceso a estos registros*
- ☞ *Sólo personal autorizado tiene derecho a verlos*
- ☞ *Puedo verificar cuando un cambio se ha realizado en ellos.*

- ☑ Retos

- ☞ *Políticas sobre Registros Electrónicos*
- ☞ *Estrategias de verificación y control*
- ☞ *Transformación y permanencia en el tiempo*

Evidencia Digital: ¿Inseguridad Jurídica?

➤ Admisibilidad

- ☑ Asegurar las características de: Autenticidad, Confiabilidad, Suficiencia y conformidad con la leyes y reglas de la administración de justicia

- ☞ *Cómo se establece la autenticidad en medios electrónicos?*

- ☞ *Son confiables los registros electrónicos que generan los sistemas electrónicos o informáticos?*

- ☞ *Estarán completos los datos que se presenta en los archivos analizados?*

- ☞ *Cómo fueron obtenidas estas evidencias digitales?*

- ☑ Retos

- ☞ *Estrategias de control de integridad*

- ☞ *Correlación de eventos y registros*

- ☞ *Procedimientos y controles para control y manejo de evidencia digital*

Evidencia Digital: ¿Inseguridad Jurídica?

➤ Valor Probatorio

- ☑ Si bien no se negará fuerza o capacidad probatoria a los mensajes en medios electrónicos, la pregunta es: ¿ cómo probar ?
 - ☞ *Confío plenamente en el dictámen pericial?*
 - ☞ *Los procedimientos utilizados por el perito fueron los más adecuados?*
 - ☞ *El manejo y control de la evidencia fueron adecuados?*
 - ☞ *Son reconocidos tanto los métodos como las herramientas utilizadas por el perito?*
 - ☞ *El entrenamiento y habilidades del perito son las indicadas?*

- ☑ Retos
 - ☞ *Estándares de Administración de Evidencia Digital*
 - ☞ *Formación en Computación Forense*
 - ☞ *Investigación y formalización de pruebas sobre las herramientas forenses en informática.*

Evidencia Digital: ¿Inseguridad Jurídica?

➤ Preservación, Transformación y Recuperación

- ☑ La evidencia digital debe permanecer en el tiempo, con sus características y propiedades para propósitos históricos y probatorios.
 - ☞ *Qué medios son los más adecuados para su almacenamiento?*
 - ☞ *Puedo cambiar el formato de la evidencia inicial a otro con idénticas o mejores características? Son válidas?*
 - ☞ *Qué ocurre si no puedo recuperar la información previamente almacenada? Puedo incurrir en una falta ante la Administración de Justicia?*
 - ☞ *Ante una pérdida de información crítica de la organización, puedo incurrir en sanciones por impericia, imprudencia u omisión?*

- ☑ Retos
 - ☞ *Estrategias de Intercambiabilidad de formatos de archivos*
 - ☞ *Herramientas de Recuperación de Información y Planes de Recuperación de Negocio.*
 - ☞ *Administración de Respaldos de Información.*

Seguridad Jurídica en medios Electrónicos: ¿Posible?

- En el mundo *Offline*, la seguridad jurídica cuenta con procedimientos y ordenamientos jurídicos que salvaguardan la evidencia física.
- En el Mundo *Online*, la seguridad jurídica debe estar asistida por la seguridad informática.
 - ☑ La seguridad informática es una disciplina científica que se podría revisar desde tres perspectivas complementarias:
 - ☞ Lo tecnológico
 - ☞ Lo administrativo
 - ☞ Lo humano

Seguridad Jurídica en medios Electrónicos: ¿Posible?

- Seguridad Informática: Una mirada sistémica

Tomado de: CANO, J. (2004) **Hacia un concepto extendido de la mente segura: pensamiento sistémico en seguridad informática.** Documento de Trabajo. Universidad de los Andes. En revisión.

Seguridad Jurídica en medios Electrónicos: ¿Posible?

➤ Computación Forense: Una revisión operacional

Hacia un escenario conjunto

- Estrategias Técnicas para Arquitecturas de Computación

Hacia un escenario conjunto

- Consideraciones Organizacionales para la Administración de Evidencia Digital

Ciclo de la Evidencia Digital
HB-171-2003 Guidelines for the Management of IT Evidence
Standards Australia

Hacia un escenario conjunto

➤ Elemento Jurídicos para fortalecer la Evidencia Digital

¿Qué sigue?

➤ Preparación Forense de Redes

¿Qué sigue?

- Adecuación y Aplicación de Estándares Internacionales
 - ☑ HB 171-2003
 - ☞ Determine el peso de la evidencia
 - Clasificación de Información
 - ☞ Diseñe para la evidencia
 - Establezca las características de la estrategia de Logging
 - ☞ Produzca los registros
 - Confiabilidad de los registros y sistemas que los generan
 - ☞ Recolecte la evidencia
 - Estrategias de centralización y control / Cadena de Custodia
 - ☞ Analice la evidencia
 - Correlación
 - Exploración y detalle de los medios y registros.
 - ☞ Reporte y presente la evidencia
 - Características y alcance de los reportes.

¿Qué sigue?

- Adecuación y Preparación de la Administración de Justicia
 - ☑ Estándares sobre Admisibilidad de Evidencia Digital
 - ☑ Desarrollo de buenas prácticas en Computación Forense
 - ☑ Entrenamiento y Desarrollo de competencias técnicas para los Jueces y fiscales
 - ☑ Adecuación de Procedimientos Civiles y Penales alrededor de la evidencia digital
 - ☑ Generación de cultura del registro y seguridad de la información.

Reflexiones Finales

➤ ¿Qué es lo que esta pasando?

- ☑ *Existe mucha evidencia de los hechos, pero hay poco tiempo para su análisis.*
- ☑ *Poca conciencia del Legislador sobre las conductas punibles en medios informáticos y telemáticos.*
- ☑ *Conflictos académicos y científicos entre el Derecho y la Tecnología: Un lenguaje no común.*
- ☑ *Limitada formación interdisciplinaria para repensar el derecho a la luz de la tecnología y viceversa.*
- ☑ *Poco interés de las organizaciones alrededor de la evidencia digital y sus implicaciones jurídicas y de negocio.*

Referencias

- Mandia, K., Proise, C. y Pepe, M. (2003) Incident Response & Computer Forensics. Second Edition. Mc Graw Hill
- Osterburg, J. y Ward, R. (2000) Criminal Investigation. 3rd Edition. Anderson Publishing Co.
- Marcella, A. y Greenfield, R. (2002) Cyber forensics. Auerbach publications.
- Ackoff, R. (2002) El paradigma de Ackoff. Una administración sistémica. Limusa Wiley.
- Reyes Echandía, A. (2003) Criminología. Cuarta reimpresión de la octava edición. Editorial Temis.
- Parker, D. (1998) Fighting computer crime. A new framework for protecting information. John Wiley & Son.
- Casey, E. (2000) Digital Evidence and Computer Crime. Academic Press.
- Stephenson, P. (1999) Investigation Computer Related Crime. Crc Press.
- Standards Australia International (2003) HB 171-2003 Guidelines for the management of IT Evidence.
- American Bar Association. Section of Litigation (2003) Electronic Discovery Standards-Draft Amendments to ABA Civil Discovery Standards. <http://www.abanet.org/litigation>
- Cano J. (2004) *Inseguridad Informática. Un concepto dual en Seguridad Informática*. ComputerWorld Colombia. Marzo 1-5/2004. (<http://www.virusprot.com/art47.htm>)

Referencias

- Alberts, C. y Dorofee, A. (2002) *Managing Information Security Risks: The OCTAVE Approach*. Addison Wesley.
- LittleJohn, D. (2002) *Scene of Cybercrime*. Computer Forensic Handbook. Syngress Publishing Inc.
- ADAMSKI, A. (1999) *Crimes related to the computer network. Threats and opportunities: A criminological perspective*. <http://www.infowar.com/>
- Shaw, P. (1998) *Managing legal and security risk in computing and communications*. Butterworth-Heinemann.
- Peikari, C y Chuvakin, A. (2004) *Security Warrior*. O'Reilly.
- Grupo de Estudios en Internet, Comercio Electrónico, Telecomunicaciones e Informática. (2003) *Derecho de Internet & Telecomunicaciones*. Universidad de los Andes – Legis.
- Brown, C. (2002) Procedural aspects of obtaining computer evidence with highlights from the DoJ Search & Seizure Manual. Technology Pathways LLC. <http://www.techpathway.com> (resource center).
- Conway, P. (1999) *The relevance of preservation in digital world*. Yale University Library.
- SOMMER, P. (2000) Digital Footprints: Assessing Computer Evidence. British Computer Society Legal Affairs Committee. <http://www.bcs.org.uk/lac/df.htm>
- SOMMER, P. (2000b) Downloads, logs and captures: Evidence from Cyberspace. British Computer Society Legal Affairs Committee. <http://www.bcs.org.uk/lac/dlc.htm>
- SOUS BOIS, R. (2000) Elements for testing of internet investigators. IOCE – International Organization on Computer Evidence. IOCE 2000 Conference. <http://www.ioce.org>.

Referencias

- CANO, J. (2001) Credenciales para investigadores forenses en informática. Certificaciones y entrenamiento. Revista Electrónica de Derecho Informático. No.38. Septiembre. http://v2.vlex.com/global/redi/detalle_doctrina_redi.asp?articulo=114090
- CANO, J. (2001b) Informática Forense, liderando las investigaciones. Portal de Seguridad Virusprot. <http://www.virusprot.com/Col8.html>
- CASEY, E (2002) Error, uncertainty, and loss in Digital Evidence. International Journal of Digital Evidence. Vol.1. Issue 2. Summer.
- CASEY, E. (2000) Digital Evidence and Computer Crime. Academic Press.
- CASEY, E. (2001) Handbook of Computer Crime Investigation. Academic Press.
- CERT (2002) Overview of attack trends. http://www.cert.org/archive/pdf/attack_trends.pdf
- COUNCIL OF EUROPE. (2001) Convention on Cybercrime. <http://conventions.coe.int/Treaty/en/Treaties/Html/185.htm>
- Digital Evidence: Standards and Principles. Scientific Working Group on Digital Evidence (SWGDE). International Organization on Digital Evidence (IOCE). (2000) <http://www.fbi.gov/hq/lab/fsc/backissu/april2000/swgde.htm>. Forensic Science Communication Vol2 No.2
- DIGITAL FORENSIC RESEARCH WORKSHOP – DFRWS (2001) A road map for Digital Forensic Research. Technical Report. <http://www.dfrws.org>
- DIPPEL, T. (2000) IT as an Enabler of Computer Fraud. Information Security Technical Report. Vol.5, No.2. pp 60-70

Evidencia Digital
Reflexiones Técnicas, Administrativas y Legales

Jeimy J. Cano, M.Sc., Ph.D

GECTI – Facultad de Derecho
Universidad de los Andes
COLOMBIA

jcano@uniandes.edu.co