


Digital Forensics Essentials (DFE)

Exam Blueprint v1


Digital Forensics Essentials

Exam Blueprint

S. No.	Domains	Sub Domains	Domain %
1	Computer Forensics Fundamentals	Fundamentals of Computer Forensics	8
		Digital Evidence	
		Forensic Readiness	
		Roles and Responsibilities of a Forensic Investigator	
		Legal Compliance in Computer Forensics	
2	Computer Forensics Investigation Process	Forensic Investigation Process and its Importance	6
		Forensic Investigation Process - Pre-investigation Phase	
		Forensic Investigation Process - Investigation Phase	
		Forensic Investigation Process - Post-investigation Phase	
3	Understanding Hard Disks and File Systems	Different Types of Disk Drives and their Characteristics	10
		Logical Structure of a Disk	
		Booting Process of Windows, Linux, and Mac Operating Systems	
		File Systems of Windows, Linux, and Mac Operating Systems	
		File System Examination	

4	Data Acquisition and Duplication	Data Acquisition Fundamentals	8
		Types of Data Acquisition	
		Data Acquisition Format	
		Data Acquisition Methodology	
5	Defeating Anti-forensics Techniques	Anti-forensics and its Techniques	8
		Anti-forensics Countermeasures	
6	Windows Forensics	Volatile and Non-Volatile Information	12
		Windows Memory and Registry Analysis	
		Cache, Cookie, and History Recorded in Web Browsers	
		Windows Files and Metadata	
7	Linux and Mac Forensics	Volatile and Non-Volatile Data in Linux	8
		Analyze Filesystem Images Using The Sleuth Kit	
		Memory Forensics	
		Mac Forensics	
8	Network Forensics	Network Forensics Fundamentals	8
		Event Correlation Concepts and Types	
		Identify Indicators of Compromise (IoCs) from Network Logs	
		Investigate Network Traffic	
9	Investigating Web Attacks	Web Application Forensics	8
		IIS and Apache Web Server Logs	
		Investigating Web Attacks on Windows-based Servers	
		Detect and Investigate Attacks on Web Applications	
10	Dark Web Forensics	Dark Web	6
		Dark Web Forensics	
		Tor Browser Forensics	
11	Investigating Email Crimes	Email Basics	8
		Email Crime Investigation and its Steps	

12	Malware Forensics	Malware, its Components and Distribution Methods	10
		Malware Forensics Fundamentals and Recognize Types of Malware Analysis	
		Static Malware Analysis	
		Analyze Suspicious Word Documents	
		Dynamic Malware Analysis	
		System Behavior Analysis	
		Network Behavior Analysis	