
[bookmark: _GoBack]S5 AppendixIII.Table E. Validation Summary against Model Set V1.

	Set V1 
Model
	(A) SUPPORT
Set V1 Concepts (DBFM Support Concept)
	(B) NOT SUPPORT
Set V1 Concept (Phase)
	(C) MODIFY
change type: New DBFM Concept"

	Set V1(1): 
[1]
	· Audit Trail Database
(NonvolatileArtefact)
·  Activities (IntruderActivity,TransactionLog)
·  Database Triggers (ForensicTechnique)
·  Audit Information (DataCollected)
· Administrator (DatabaseAdministrator)
· Protect AuditLog Table
(Integrity)
· Insert Operations ( IntruderActivity, TransactionLog)
· Detect Tampering (Examination, IncidentResponding)
	· Tool (ForensicTechnique)
· Modifications (IntruderActivity)
· Original Data 
(DataCollected)
· SQL Statements
(TransactionLog)
· AuditLog (ForensicTechnique)
· Hashing (Hashing)
· Audit Log Table
(Artefact)

	


All-supported
	


No

	Set V1(2): 
[2]

	· SQL Query (ForensicTechnique)
· Server (DatabaseServer)
· Cost-Based Optimizer (ForensicTechnique),
· Information (Evidence),
· Forensic examiner (InvestigationTeam)
· Incident responder (DatabaseAdministrator)
· Database Server (DatabaseServer),
· Timeline (Timeline) 
· Event (Incident) 
· Dumping (Backup) 
· Dump data (DataCollected),
· Backups (Backup) 
· Intrusion (Incident)
· Examination (Examination),
· PL/SQL injection (Incident)
· Table (Non-volatileArtefact)
	· Delete (IntruderActivity,TransactionLog)
·  Evidence (Evidence) 
· Redo logs (RedoLog)
·  Data files (Databasefile) 
· Views (Artefact)
·  Attacker’s activities (IntruderAativity)
· Cache (VolatileArtefact)
· Automatic Workload Repository (ForensicTechnique)
· Actions (Incident), 
· Attacker’s actions (IntruderAativity)
· Capture (Capture)
· Organization’s database (DatabaseServer) 
· DBA (DatabaseAdministrator)
	


All-supported
	


no

	Set V1(3): 
[3]
	· Evidence (Evidence)
· Illegal Activities (IntruderActivity)
· Company (Company)
· Investigators (InvestigationTeam)
· Financial fraud (IntruderActivity)
· Financial Statements (TransactionLog)
· Obtain the database (Capture)
· Database Administrator (DatabaseAdministrator)

	· Database system
(DatabaseManagementSystem)
· Secret information (TransactionLog)
· Crime (Incident)
· Report (Report)
· Law court (court)
· Database Management
System (DatabaseManagementSystem)
· Digital forensic techniques (ForensicTechnique)
	


All-supported
	


No

	Set V1(4): 
[4]
	· Reconstruction (Reconstruction)
· Query log 
(TransactionLog)
· Desired value (DataCollected)
· Actual query
(ForensicTechnique)
· Timeline (Timeline)
	· Results (Evidence)
· Relation (Incident)
· Reconstructing values 
· (Timeline)
· Operations (TransactionLog)
· Desired Information (DataCollected)
· Particular value (Evidence)
	Reconstruction Algorithm, Searching
	-Add:
“ReconstructionAlgorithm”
- Add: “Seraching”

	Set V1(5): 
[5]
	· Digital Signature
(Hashing)
· Verification (IncidentVerfication)
· Master data (DataCollecetd)
· Auditors (InvestigationTeam)
· Data Owner (Company)
· Specific Location (DatabaseServer)
· Transaction (TransactionLog)
· Database 
(DatabaseServer)
· 
	· Validator (ForensicTechnique)
· Hashing (Hashing)
· Transaction data (TransactionLog)
· Organization (Company) 
· Avalanche (Incident)
· Security master database
(DatabaseServer)
· Tamper Detection (Examination, IncidentResponding)
· Tampered Data (IntuderActivity)
	


All-supported
	


No

	Set V1(6):
[6]
	· Data model (DBMS)
· DBMS (DatabaseManagementSyetm)
· Copy Evidence (Backup)
· Original Copy (DataCollecetd)
· Server (DatabaseServer)
· Malicious tasks
 (IntruderActivity)
· Hide data (IntruderActivity)
· Backup Server (Backup)
· Investigator (InvestigationTeam)
· Resource (Source)
· On-site Investigation (FoundEnvironment)
	· Acquiring access (Capture)
· Password guessing (Incident)
· TNS Listener Exploits (Incident)
· Database Administrator Logs (Transactionlog)
· Forensic evidence (Evidence)
· Evidence Collection (DataAcquisition)
· Encase toolkit (ForensicTechnique)
· Extract Evidence (DataAcquisition) 
· Mirrored (Backup)
	Clean environment,
Found environment, Copying File
	- Add: “CleanEnvironment”, 
- Add: “Found Environment”, 
- Add: “CopyingFile”

	Set V1(7): 
[7]
	· InnoDB (NonovolatileArtefact), 
· Log files(LogFile) 
· Data Files (DatabaseFile) 
· Log data (TransactionLog)
· Previous Changes (DatabaseActivity) 
· Database Server (DatabaseServer) 
· Reconstruct previous queries (Reconstruction)
· Checksum (Hashing), 
· Verification (IncidentResponding)
· Delete(DatabaseActivity)
	· Reconstructing Insert Statements (Reconstruction)
· Table (Non-volatile artifatc)
· Update (DatabaseActivity)
· Log entries (TransactionLog)
· Harvest (Capture)
· Data manipulation statement 
(TransactionLog)
· Query Reconstruction (Reconstruction)
· Insert (TransactionLog)
	


All-supported
	


no

	Set V1 (8):

[8]
	· Database Server (DatabaseServer)
· Tampering (Incident) 
· Validator (ForensicTechnique)
· Database Administrator (DatabaseAdministrator)
	· Investigator Engine (ForensicWorkstation)
· MySQL xml log (TransactionLog)
· Hashing algorithm (ForensicTechnique)
· Source (Source)
· Tamper detection (Examination, IncidentResponding)
	All-supported
	No


· Add equivalent addition
References 
[bookmark: _ENREF_1]1.	Basu, A., Forensic tamper detection in SQL server, 2006.
[bookmark: _ENREF_2]2.	Litchfield, D., Oracle forensics part 5: Finding evidence of data theft in the absence of auditing. NGSSoftware Insight Security Research (NISR), Next Generation Security Software Ltd., Sutton, 2007.
[bookmark: _ENREF_3]3.	Lee, G.T., et al. Discovering Methodology and Scenario to Detect Covert Database System. in Future Generation Communication and Networking (FGCN 2007). 2007. IEEE.
[bookmark: _ENREF_4]4.	Fasan, O.M. and M. Olivier, Reconstruction in database forensics, in Advances in Digital Forensics VIII. 2012, Springer. p. 273-287.
[bookmark: _ENREF_5]5.	Abhonkar, P.D. and A. Kanthe, Enriching Forensic Analysis process for Tampered Data in Database.
[bookmark: _ENREF_6]6.	Beyers, H., M.S. Olivier, and G.P. Hancke. Arguments and Methods for Database Data Model Forensics. in WDFIA. 2012.
[bookmark: _ENREF_7]7.	Frühwirt, P., et al., InnoDB database forensics: Enhanced reconstruction of data manipulation queries from redo logs. Information Security Technical Report, 2013. 17(4): p. 227-238.
[bookmark: _ENREF_8]8.	Kambire, M.K., et al., An Improved Framework for Tamper Detection in Databases.


