

Perícia em informática: passado, presente e futuro

Ivo de Carvalho Peixinho

Perito Criminal Federal
Coordenação de TI - CTI
CTI/DLOG/DPF

Tópicos

- **Perícia Criminal Federal**
- **Perícia em Informática**
- **Equipamentos e ferramentas**
- **Desafios atuais**
- **Visão do futuro e conclusões**

Perícia Criminal Federal - PCF

- **Produção de laudos periciais através da Criminalística**
 - . Evidências e questionamentos (IPL)
- **Divididos em diversas áreas**
 - . Perícias Contábeis e Econômicas
 - . Perícias de Engenharia e Meio Ambiente
 - . Perícias de Laboratório
 - . **Perícias em Informática**
 - . Documentoscopia
 - . Etc...

Perícia em Informática

- **Informática forense**
- **Produção de laudos periciais através da Criminalística**
- **Objetiva determinar a dinâmica, a materialidade e a autoria de ilícitos**
- **Identificar, processar e transformar evidências digitais em provas materiais de crimes através de métodos técnico-científicos, com a finalidade de conferir-lhes validade probatória em juízo**

Evidência Digital

- **Evidência: aquilo que indica, com probabilidade, a existência de (algo); indicação, indício, sinal, traço**
- **Qualquer informação com valor probatório armazenada ou transmitida no formato digital**
- **Exemplos de evidências relacionadas a locais de crimes cibernéticos (corpo de delito):**
 - . Mensagens de correio eletrônico e bate-papo
 - . Imagens de pornografia infantil
 - . Dados cifrados
 - . Registros de impressão
 - . Registros de conexão à Internet
 - . Fragmentos de arquivos

Organograma

Escopo de Atuação

- **Perícias em mídias digitais**
 - . HDs, pendrives, cartões de memória, etc.
- **Perícias em máquinas caça-níqueis (MEP)**
- **Perícias em aparelhos celulares, PDA's e SmartPhones**
- **Perícias na Internet (local de crime)**

Atuação - Exames Periciais

Análise de evidências digitais

Arquivos visíveis

Arquivos apagados

Sistemas/bancos de dados, registros de impressão, uso da Internet. etc

Arquivos ocultos / criptografados

Fragmentos de arquivo

... No passado

- **Pouca capacidade de armazenamento**
 - . Ex: Disquetes, HDs de pequeno tamanho
 - . Facilidade de duplicação
- **Poucos computadores ligados em rede**
- **Conhecimento em informática pouco disseminado**
 - . Sistemas complexos de operar
- **Quantidade de computadores reduzida**
 - . Sistemas centralizados

... Atualmente

- **Quase todos os crimes hoje em dia utilizam algum recurso computacional.**
- **Computadores ligados em rede**
 - . Internet
- **Alta capacidade de armazenamento**
 - . 80gb, 120gb, 1Tera!!
- **Conhecimento em informática bastante disseminado**
- **Inclusão digital**
- **Grande quantidade de computadores**
- **Organizações criminosas cibernéticas**
- **Novos dispositivos e tecnologias**
 - . Iphones, criptografia forte, etc.

Projeto Promotec / Pro-Amazônia

- **Convênio de cooperação e financiamento entre o governo do Brasil e os governos da França-SOFREMI e da Alemanha**
- **Firmado em 12 de março de 1997**
- **Finalidade: modernização e reaparelhamento do DPF com fornecimento de equipamentos franceses e alemães**

Especificações

- **Final de 2005 – Divisão em 2 lotes**
- **1ª Fase:**
 - . **Hardware/Software de uso individual dos peritos**
 - . **Equipamentos com ampla disponibilidade comercial**
- **2ª Fase:**
 - . **Soluções específicas p/ interceptação telemática, recuperação de mídias, quebra de senhas, S.A.R.D.**
 - . **Equipamentos para novos peritos**

Hardware de Uso Individual

- **Estação de Trabalho Pericial + Notebook**

Notebook

Estação de Trabalho Pericial

20" Wide

20" Wide

KVM

No-Break

4GB

Hardware de Uso Individual

- **Duplicador de HDs**

HD IDE 500GB

HD SATA2 750GB

HD SATA2 320GB

INC

- **Leitor automático de CDs e DVDs**
- **Leitores externos**
 - . Jazz, Fitas DAT e SDLT
- **Microcomputador Macintosh**
- **Rainbow Tables**
 - . Tabelas para facilitar quebra de senhas
 - . Projeto de armazenamento em storage da CTI
- **Compiladores**
 - . C++ Builder, Delphi, etc.

Tecnologias desenvolvidas no DPF

- **Ferramenta Para Monitoramento de Redes P2P – EspiaMule**
- **Desenvolvido pelos PCF's Guilherme Martini Dalpian e Carlos Augusto Amelin Benites**

EspiaMule 0.47c
Uso Exclusivo da Polícia Federal

Copyright (C) 2002-2006 Merkur

EspiaMule

- **Aplicativo eMule modificado a partir do código fonte, disponível na web**
- **Armazena IP, data e hora de todos os clientes compartilhando os arquivos baixados**
- **Bloqueio total de upload**
- **Forma de uso:**
 - Idêntico ao aplicativo eMule disponível na rede
 - Permite buscas nas redes Kad e eDonkey
 - Permite buscas por palavras-chave ou download a partir de links ED2K

EspiaMule

- **Processamento do log:**
 - Aplicativo em java
 - Identifica os usuários pelo país
 - Separa automaticamente usuários por provedor através de pesquisas WHOIS
 - Pode agrupar clientes com diversos arquivos a partir do hash de usuário ou IP
- **Utilizado na operação Carrossel (dez/2007)**

Tecnologias desenvolvidas no DPF

- **Colaboração entre os Peritos (geograficamente dispersos)**
 - Wiki
 - Lista de discussão
 - Jabber (Instant Messenger)
- **Laboratório de análise de *malware***
 - Curso ICCYBER 2007
- **Sistema criminalística**
 - Armazenamento de informações sobre laudos
- **KFF's (Known File Filters)**
- **Pesquisas sobre evidências em sistemas operacionais e dispositivos novos**

Capacitação e Treinamento

- **Iccyber (www.iccyber.org)**
 - Conferência Internacional de Perícias em Crimes Cibernéticos
 - Organizada pela perícia de informática
 - Oportunidade de troca de experiências com outras polícias e outros países
 - Possibilidade de realização no Brasil de treinamentos com instrutores internacionais (redução de custos)
 - Interação da perícia de informática com o público em geral

**V Conferência Internacional de
Perícias em Crimes Cibernéticos**

24 a 26 de Setembro de 2008 - Rio de Janeiro

Operações

- CAVALO-DE-TRÓIA – Novembro/2003
Pará, Maranhão, Teresina e Ceará. 54 prisões
- CAVALO-DE-TRÓIA II – Outubro/2004
Pará, Maranhão, Tocantins e Ceará. 77 prisões
- MATRIX – Março/2005
Rio Grande do Sul 8 Prisões
- ANJO DA GUARDA I – Julho/2005
Buscas em 8 Estados Prisão em Volta Redonda-RJ,
- ANJO DA GUARDA II – Agosto /2005
cumprimento de prisões em PR, SP, MA
- PEGASUS - setembro/2005
127 Prisões em Goiás, Tocantins, Pará, ES, SP e MG;

Operações

- **GALÁCTICOS** - agosto /06 - hacher
cerca de 65 prisões
Imperatriz/MA
- **REPLICANTE** – setembro/06 – hacker
cerca de 60 prisões
Goiânia/GO
- **CTRL ALT DEL-** dezembro/06 - hacker
cerca 39 prisões no Pará
- **CARROSSEL** - dezembro – 07 – ação contra a pedofilia
cerca de 14 estados no BR e 78 países
 - Participação da perícia na fase de investigação
 - Utilização do EspiaMule para determinar os alvos

Desafios atuais

- **Aumento exponencial do volume de dados**
 - Material para análise
- **Popularização da criptografia**
 - Skype, Truecrypt, Microsoft Bitlocker
- **Rastreamento de crimes no *cyberespaço***
- **Organizações criminosas agindo na Internet**

Dificuldades - Rastreamento

Dificuldades

- **Omissões na legislação federal existente:**
 - . Obrigações dos provedores e usuários
 - . Retenção de *logs* de acesso e dados cadastrais
- **Regulamentação de funcionamento:**
 - . Cyber-cafés
 - . Salas de bate-papo
- **Cooperação internacional às vezes é lenta e ineficiente**

Visão de futuro

- **Aumento dos crimes cometidos usando computador**
 - . Puros
 - . Impuros
- **Novos dispositivos com maiores capacidades de armazenamento e menor tamanho**
 - . Novos campos de informática forense
 - . Facilidade de ocultação de dispositivos
- **Novas táticas dos criminosos**
 - . Criptografia, obfuscação, etc.

Conclusões

- **Renovações e novas tecnologias a todo momento**
- **O perito em informática deve estar sempre informado e atento às mudanças**
- **Novas áreas de informática forense**
 - . Bancos de dados, aparelhos embarcados, etc.
- **Cooperação entre as perícias e outras polícias pelo mundo**
- **Novas tecnologias no auxílio da perícia**
 - . Mas não substituem o cérebro!!

Obrigado!

Ivo de Carvalho Peixinho