
Chapter 2

NOTIONS OF HYPOTHESIS
IN DIGITAL FORENSICS

Segen Tewelde, Stefan Gruner and Martin Olivier

Abstract With the growing scientification of the discipline of digital forensics,
the notion of “scientific hypothesis” is becoming increasingly important,
because all empirical science is hypothetical, not apodictic. Although
the word “hypothesis” is used widely in the digital forensics literature,
its usage is not sufficiently reflected from a philosophy of science point
of view. This chapter discusses this problem with particular reference to
Carrier’s methodological work in which the notion of hypothesis plays
a prominent role.

Keywords: Digital forensics, philosophy of science, scientific hypotheses

1. Motivation

This chapter is based on the little-disputed premise that the young dis-
cipline of digital forensics is still – to use a phrase by Thomas Kuhn [16]
– in a “proto-scientific” stage, although its scientification is on the
way [11]. When a discipline grows from a proto-scientific stage to a
“paradigmatic” stage [14], two phenomena can be typically observed:
(i) a growing formalization (or mathematization) in the expression of
the theories in the discipline; and (ii) a growing methodological aware-
ness of what is required or forbidden or allowed for the methods in the
discipline in order to qualify as “scientific.” These phenomena manifest
themselves according to Bunge’s differentiation between the substantive
and operative parts [6] of the entire body of knowledge of a discipline.

As far as the first (substantive) point is concerned, the mathematical
formalization of the theoretical language in digital forensics has already
shown some progress (see, e.g., [4, 8, 20]). On the one hand, this is
because scholars from the traditional theoretical computer science and
formal methods communities are successfully penetrating the interdisci-

c© IFIP International Federation for Information Processing 2015
G. Peterson, S. Shenoi (Eds.): Advances in Digital Forensics XI, IFIP AICT 462, pp. 29–43, 2015.
DOI: 10.1007/978-3-319-24123-4 2


30 ADVANCES IN DIGITAL FORENSICS XI

plinary barriers and are beginning to gain visibility in the field of digital
forensics. On the other hand, the need for formalization has also been
recognized by a number of scholars in the digital forensics community.
One example is the formal description of aspects of digital forensics by
Cohen [9], including critiques of earlier projects.

The second (operative) point is more problematic in the development
of digital forensics. Not only is there little methodological awareness, but
the growing methodological disputes in the discipline are often taking
place outside the realm of science. For example, according to Cohen [9],
many of the details of currently-used procedures and tools are neither
published nor thoroughly tested. Where tool testing is discussed, the
coverage is often reminiscent of testing in an engineering sense (e.g.,
a tool performs some task correctly) as opposed to an assessment in a
methodological sense (i.e., the task performed ought to be at the method-
ological core of the discipline).

Carrier [7] has contributed to this discourse by formulating a hypothe-
ses-oriented approach for all digital forensic investigations to meet the
classical science-philosophical criteria of scientificness. (Note that the
term “science-philosophical” is used throughout this chapter as the ad-
jective form of the philosophy of science.) Alas, not every hypothesis
is per se scientific. Consequently, the scientificness of an empirical dis-
cipline such as digital forensics is not automatically guaranteed by a
demonstration that it follows (or is able to follow) a hypothesis-based
approach. Additional scientificness criteria, such as those identified by
Bunge [5], must be stipulated for hypotheses before they can be used
as indicators of the degree of scientificness of the discipline in which the
hypotheses are formulated.

At this point, one of the methodological weaknesses in the current
meta-theory of digital forensics has been reached. Whereas the word
“hypothesis” is already in wide use (see, e.g., [2]), it is mainly used
in an undifferentiated and science-philosophically unreflected manner.
This suggests that users of the concept are largely unaware of the many
different classes of empirical hypotheses. A potentially harmful illusion
of scientificness could arise as a consequence of this ignorance.

The foregoing considerations motivate this meta-analysis of Carrier’s
methodological framework [7] with regard to Bunge’s well-established
classification scheme for scientific hypotheses [5]. This is, indeed, the
principal contribution of this chapter. Note that this chapter is not con-
cerned with the often-mentioned extrinsic pragmatic value of the scien-
tificness of digital forensics (i.e., acceptability in courts of law). Instead,
this chapter focuses on the intrinsic philosophical value of scientificness


Tewelde, Gruner & Olivier 31

for its own sake, whereby the notion of scientificness must never be con-
flated with truth.

2. Related Work

The use of Bayesian decision networks for evaluating and interpret-
ing scientific findings in forensic science is discussed in [12, 18]. The
philosophical problems underling the narrative construction of explana-
tions by means of hypothetical linkages between individual events are
detailed in [10]. Note that the work of Carrier [7] also has a strong focus
on the explanatory construction of such kinds of histories [17] of (digital)
events.

An appropriate meaning of the term “hypothesis” is crucial for all
these considerations because genuine science must be an explanatory
undertaking [22], which goes well beyond the mere gathering and de-
scription of data and facts (as the descriptivists would have it). Thereby,
all empirical/scientific explanations are ultimately hypothetical [6].

The formulation of hypotheses for explanatory purposes is also dis-
cussed in the related field of forensic engineering [21]. Thereby, the
types of hypotheses formulated in digital forensics are similar to those
formulated in software testing because both digital forensics and soft-
ware testing are idiographically oriented towards what is unique (not
towards what is universally general). For this reason, the meta-scientific
methodological considerations about the problem of justification of em-
pirical hypotheses in software testing [1] should also be studied carefully
by digital forensic theoreticians.

3. Carrier’s Work

Carrier [7] has proposed a methodological framework for hypothetical
digital forensic event reconstruction with high scientific plausibility. The
framework incorporates seven categories and more than thirty classes of
analysis techniques for formulating or testing digital forensic hypotheses.
Before going into the details of Carrier’s categories, it is instructive to use
an example [7] to understand the conceptual relationships between the
categories and the purposes for which the hypotheses in the categories
are formulated.

Example: A computer is suspected of having been used to download
contraband pictures from the Internet. Lower-level hypotheses are for-
mulated about the time that the system was operational and the tech-
nical (operational) capabilities of the system.

The hypotheses are used as presuppositions for formulating succeeding
hypotheses of higher complexity. At this point, the lower-level presup-
positions are tacitly considered to be true.


32 ADVANCES IN DIGITAL FORENSICS XI

Next, a higher-level hypothesis is formulated that asserts disjunctively
that either program A or program B was used to download the pictures
from the Internet. This hypothesis is formulated on the basis of the
assumption that programs A and B are capable of downloading the
pictures.

In order to determine which of the two programs was actually applied,
a particular log file � is inspected to see which program was operational
during the suspected time of the incident. From a logical point of view,
the existence of the log file � justifies the deduction:

(A ∨B), ¬B
A

under the condition � =⇒ ¬B. This investigative step, however, hy-
pothetically assumes the trustworthiness (integrity) of the log file itself
because otherwise the required implication � =⇒ ¬B would no longer
be compelling.

Last, but not least, it must be taken into account that the computer
could have been compromised by an intruder who stored the pictures
on the computer without the computer owner’s knowledge.

Given the need to create different types of hypotheses with various
degrees of plausibility, Carrier [17] has proposed a schema for formulating
hypotheses about (possible) sequences of past events in the lifetime of
digital evidence. The remainder of this section examines the schema in
detail.

3.1 History Duration

According toCarrier, hypotheses in this category are formulated about
the time span T during which the system under analysis was opera-
tional. To formulate testable hypotheses in the History Duration cate-
gory, lower-level hypotheses about time instants t ∈ T must be formu-
lated.

With regard to Bunge’s classification scheme [5], the hypotheses are
typically singular and specifiable because they can be obtained by sub-
stituting variables for constants to account for single facts. They are
also testable with regard to the existence of log files or other temporal
traces. As far as Bunge’s precision attribute is concerned, hypotheses
in the History Duration category are refined as they are both predicate-
precise and range-precise. However, they are typically isolated and not
systemic as they define unique events in a manner that Windelband [22]
called idiographic as opposed to nomothetic. Hypotheses of this kind
are typically, in Bunge’s terms, both confirmable as well as refutable in
principle. Note, however, that confirmability and refutability in principle
cannot guarantee de facto confirmation or refutation in every individual
case.


Tewelde, Gruner & Olivier 33

Carrier notes that hypotheses about an entire duration T are not with-
out exceptions. For example, all the information on a storage device can
be overwritten and, thus, traces of previous events can be erased [7].
From a science-philosophical point of view, this corresponds to the situ-
ation of historians and archaeologists such that the science-philosophical
methodologies of the two classical disciplines can become relevant (and
important) to digital forensics [17]. Hypothetical claims about the previ-
ous existence of information that no longer exists are typically unspeci-
fiable (in Bunge’s terms), but they can motivate deeper research in their
role as programmatic hypotheses.

3.2 Primitive Storage System Configuration

According to Carrier, the first type of hypotheses in this class have
the form: device d has a storage capacity c, which is empirically un-
known before a measurement is taken. A hypothesis of this type is,
again, singular and specifiable in Bunge’s terminology. The hypothesis
is also phenomenological because it merely describes the surface of a phe-
nomenon, not the details of its inner mechanisms. The hypothesis is both
confirmable and refutable by means of a suitable experimental appara-
tus. Interested readers are referred to [6] for a deep science-philosophical
discussion of observations, measurements and experiments.

The second type of hypotheses in the Primitive Storage System Con-
figuration category have the form: device d was connected during the
time T of an incident. In Bunge’s terms, this is again a singular hypothe-
sis of localizing existential character. Because it refers to the past, the
previously-mentioned historical/methodological issues [17] are also rele-
vant to this class, especially where the possibility of deleted information
or information that no longer exists are concerned.

3.3 Primitive Event System Configuration

Carrier’s third category covers hypotheses that make assertions about
the capabilities of devices involved in events of interest. In Bunge’s
classification scheme, these correspond to the same types of hypotheses
discussed above.

3.4 Primitive State and Event Definition

In this category, Carrier normatively states that five classes of tech-
niques shall be used to formulate and test hypotheses: (i) primitive
state observation class; (ii) state and event capability class; (iii) state
and event sample data class; (iv) state and event reconstruction class;
and (v) state and event construction class.


34 ADVANCES IN DIGITAL FORENSICS XI

Activities in the primitive state observation class are meant to col-
lect data by observing an output device like a computer monitor. The
observed state is defined in the inferred history for the times that the
observation was made. The corresponding hypothesis deals with a single
state that existed at a specific time. In Bunge’s terms, this is a singular,
specifiable, testable, refined and grounded hypothesis that is experience-
referent and phenomenological. Carrier states that the data should be
considered as facts if they do not conflict with the observations made by
another investigator. Thus, Bunge’s considerations about observations,
facts and phenomena in the intersection of the knowing subjects and the
physical objects [6] are especially relevant.

In Carrier’s state and event capability class, hypotheses about prim-
itive system capabilities correspond to presuppositions. They must be
tested and accepted before they can be used to formulate hypotheses
about possible system states and events. This composition of higher-
level and lower-level hypotheses is, in Bunge’s terms, mechanismic be-
cause of the references to the inner workings of the machinery under
test. Once again, the hypotheses are singular, specifiable, refined and
grounded.

Hypotheses formulated with techniques in the state and event sam-
ple data class are probability hypotheses that cannot be decisively con-
firmed or refuted by finite amounts of data. Similar types of hypotheses
occur (to use one of Bunge’s examples) in the field of clinical medicine
where tobacco smoking and lung cancer are typically correlated with
each other. Carrier has clarified that the research techniques choose
events and states that occur with a probability above some threshold
value. Some level of subjectivity must be admitted because neither the
threshold value nor the notion of probability are clearly specified. What
may appear as highly probable to one investigator may be improbable
to another investigator.

Carrier’s requirements for the state and event reconstruction class
are that an investigator must understand the logic associated with the
event capabilities of a system and that it would be prudent to identify
the unique signatures of events (this provides background information
for formulating a hypothesis). A hypothesis formulated by this tech-
nique has the form: event e causes state s. In Bunge’s classification
scheme, this is the strongest type of hypothesis because it must be de-
fined functionally in terms of one free stimulus variable and its dependent
effect variable, and it must be thoroughly experimented with in order
to distinguish genuine causality from mere coincidence. At this point,
Carrier may well consider the possibility of generating general nomoth-
etic hypotheses of the form: every event of type e will always cause a


Tewelde, Gruner & Olivier 35

state of type s. This may be incorporated in a case-independent general
theory of digital forensics.

For the final technique, the hypotheses formulated in the state and
event construction class are probability hypotheses too, with their noto-
rious difficulties as far as confirmability and refutability are concerned.
The truth value of such a hypothesis can only be assessed based on the
end state of a trace. However, quasi-general hypotheses [5] can be formu-
lated in cases where a system prevents, by its own construction, certain
events from occurring when the system is in a particular state.

3.5 Complex Storage System Configuration

Two types of hypotheses are formulated in this category, which de-
fines entities such as the names of complex storage types that existed
during a time interval T , the transformation functions for each of the
complex storage types, the attribute names for each of the complex stor-
age types, etc. The hypotheses in this category are more complicated
than hypotheses in the simpler History Duration category. Here, the
techniques defined for the hypotheses do not test them decisively be-
cause probability hypotheses are at best confirmable, not refutable. The
hypotheses typically state that a particular device d existed during a
time interval T . Since the complex storage was created by a program,
a forensic investigator needs to identify the corresponding program. For
this purpose, Carrier specified a program identification technique that
searches for reconstructed program states. The previously-mentioned
science-philosophical problems of historiography, especially with regard
to securely deleted information, are also relevant [17].

The second type of hypotheses in this category, the complex storage
capability hypotheses, are singular hypotheses about the capabilities of
devices. Carrier proposed three techniques to formulate and test these
hypotheses. Since all three techniques are related to testing software,
it important to consider the science-philosophical issues pertaining to
the justification of empirical hypotheses in software testing discussed by
Angius [1].

3.6 Complex Event System Configuration

The first of the three types of hypotheses formulated in this sixth cat-
egory is basically the same as in the Complex Storage System Configura-
tion category described above; its associated techniques have also been
analyzed above. Using the data type reconstruction class of techniques
in this category, the digital forensic investigator formulates hypothe-
ses that are difficult to test. Once again, these hypotheses are similar


36 ADVANCES IN DIGITAL FORENSICS XI

to those formulated in scientific software testing [1]; the objects of the
hypotheses are algorithms and data structures. Because algorithms and
data structures have many-to-many relations with each other – one al-
gorithm can manipulate many data structures and one data structure
can be manipulated by many algorithms – the notorious Duhem-Quine
dilemma [19] looms for the hypotheses. From the perspective of Bunge’s
classification scheme, these are hypotheses of relatedness.

3.7 Complex State and Event Definition

Carrier identifies only one type of hypothesis in the final Complex
State and Event Definition category. Eight classes of techniques are
applicable to support hypothesis formulation: (i) state and event sys-
tem capability class; (ii) state and event sample data class; (iii) state
and event reconstruction class; (iv) state and event construction class;
(v) data abstraction class; (vi) data materialization class; (vii) event
abstraction class; and (viii) event materialization class.

A technique in the first class, based on the complex system capabil-
ities, is used by an investigator to determine a possible state or event
from the list of possible states and events associated with the system of
interest; this bears much similarity with the primitive state and event
system capability class. Here, the investigator formulates the same type
of hypotheses, with the only difference that, for these hypotheses, infor-
mation about system capabilities is presupposed from prior work in the
previous categories.

In the state and event sample data class, a standardized sample is
required for all investigations if an objective hypothesis is to be formu-
lated. Again, this does not differ very much from the primitive state
and event sample data class discussed above. In Bunge’s classification
scheme, this corresponds (once again) to a singular, specifiable, testable,
refined and grounded hypothesis.

Techniques in the state and event reconstruction class refer to the oc-
currence times of events in multitasking distributed systems. Empirical
hypotheses in such contexts often have a statistical character because
of the notorious non-deterministic behavior of distributed systems in
which certain input/output observations are often not experimentally
reproducible.

Techniques in the state and event construction class can be used to
postulate events that may have occurred, albeit with a rather low level
of confidence on the part of the investigator. Bunge has categorized such
vague hypotheses in his pragmatic functions category [5].


Tewelde, Gruner & Olivier 37

Techniques in the data abstraction class generate hypotheses by check-
ing the data in the inferred history to determine the complex storage
location types that could be relevant. These are singular and testable
hypotheses that can be refuted by comparing the range of each attribute
to the attribute value defined by the previous complex state event system
capability technique. The Duhem-Quine dilemma again looms when the
data in the inferred history can support multiple complex storage types.

Hypotheses produced using the data materialization class are similar
to those discussed above.

Unlike the scenarios involving complex storage locations, lower-level
events can only be part of one complex event for a specific inferred
history. Grounded and testable hypotheses can be formulated in such
scenarios unless there are multiple lower-level events, in which case, a
new inferred history is created. Thus, an inferred history represents an
investigator’s assumptions about the events in an incident. If incon-
sistencies arise, an alternative inferred history must be identified. For
the given inferred history, however, singular, specifiable and grounded
hypotheses are formulated using the descriptions of lower-level events.
A technique in the event abstraction class is used to refute a hypothesis
about the complex events when lower-level events for the same time are
defined in the inferred history, but are not caused by the event that is
the focus of the hypothesis.

The techniques belonging to the final event materialization class are
not used to formulate hypotheses. Instead, they are used to refute prim-
itive or complex event hypotheses in cases where a higher-level event
existed at the same time T , but was not causally related to the lower-
level event stated in the (refuted) hypothesis.

4. Bunge’s Classification

Bunge’s classification scheme for scientific hypotheses [5], which has
been used in the previous section as the science-philosophical basis of the
present analysis of Carrier’s work, is extremely thorough, fine-grained
and subtle. Many of Bunge’s categories are especially relevant to the –
in Windelband’s terms – nomothetic [22] sciences, in which hypotheses
serve the highest purpose in formulating general scientific laws (e.g.,
Einstein’s E = mc2 in theoretical physics) or quasi-general statistical
laws or hypotheses (e.g., smoking causes cancer in the domain of medical
science).

In digital forensics, the situations in which hypotheses are formulated
are usually fundamentally different in that the general epistemic interest
of digital forensics is typically not nomothetic. Digital forensic profes-


38 ADVANCES IN DIGITAL FORENSICS XI

sionals are not interested in proposing general law-like hypotheses such
as E = mc2. Instead, they are primarily interested in finding out what
has happened and when and why in historically unique and hardly gen-
eralizable situations. In Windelband’s terms [22], digital forensics is thus
idiographic rather than nomothetic.

As far as Bunge’s classification scheme is concerned, it is not surpris-
ing that the specific and individual fact-referent classes of hypotheses
occur most frequently in Carrier’s framework. Digital forensics shares
these idiographic characteristics with the science of software testing, in
which (too) only specific hypotheses about a given system under test are
formulated [1]. Most relevant to digital forensics is Bunge’s classification
of hypotheses with regard to their testability. These include [5]:

Empirically untestable hypotheses

Purely confirmable hypotheses

Purely refutable hypotheses

Both confirmable and refutable hypotheses

Also relevant is Bunge’s classification of hypotheses with respect to their
pragmatic functions [5]:

Generalizers of past experiences

Case-specific inference starters

Programmatic research guides

Explanatory hypotheses

Ad hoc protectors of other hypotheses

From this point of view, the degree of scientificness of every disci-
pline increases with its amount of confirmable and refutable explanatory
hypotheses.

In this context, however, it must be noted that Bunge emphasized
that truth and scientificness are not synonyms: let H = Hs � Hn be a
disjoint union of scientific and non-scientific hypotheses, and let I : H →
IB be a Boolean interpretation of the hypotheses. Then, it is possible for
two hypotheses that I(h) = t and I(h′) = f with h ∈ Hn and h′ ∈ Hs.
The pragmatic implications to digital forensics are obvious. Indeed, this
is a very important, but often forgotten, issue.

Similarly, the manner by which a hypothesis comes into existence is
not relevant to the scientificness of the hypothesis. Accordingly, Bunge’s
scientificness criteria for hypotheses [5] are not genealogical criteria. In


Tewelde, Gruner & Olivier 39

other words, even the most sophisticated scholarly method could gener-
ate non-scientific hypotheses and even the proverbial “random monkey”
could generate a hypothesis that formally satisfies all the criteria of sci-
entificness.

5. Limitations of the Study

Carrier’s methodological framework is normative rather than descrip-
tive. Carrier provides guidelines to digital forensic practitioners about
the types of hypotheses that ought to be formulated, as well as about
the types of objects about which the hypotheses ought to be formulated
during the course of forensic investigations. Of course, what is actually
done “in the field” by digital forensic practitioners is quite a different
question, one which this study has not addressed.

Because Carrier’s normative methodological work resides in an inter-
mediate layer between the science-philosophical analysis discussed here
and digital forensic practice, it is not possible to judge the actual degree
of scientificness of the digital forensics discipline by assessing Carrier’s
meta-work about the discipline from the elevated meta-meta-level as
engaged in this study. By analogy, it is also not possible to make a
judgment about the discipline of physics – in the way it is carried out
by physicists in their laboratories – by critiquing Karl Popper’s or Hans
Reichenbach’s philosophies of physics as “scapegoats.” This is because
Popper and Reichenbach might have been mistaken in their own interpre-
tations of the discipline of physics in such as way that any anti-Popper or
anti-Reichenbach critique no longer strikes the actual physicists working
in their laboratories.

This distance from the actual usage of hypotheses in the daily practice
of digital forensics is clearly a clear shortcoming of the present study.
As mentioned below, the present study could have been strengthened
by an analysis of how hypotheses are actually formulated and used by
practitioners in the field. This would have provided deeper insights into
the actual state of scientificness of the digital forensics discipline. Alas,
such a field study would have been too difficult to conduct with the
available resources. Therefore, Carrier’s work was chosen as a pars pro
toto substitute.

Thus, only if (or so far as) the field behaves according to Carrier’s
normative prescriptions is the preceding analysis of Carrier’s work by
implication also an analysis of the field. If, however, Carrier’s notions
and the practice of the field are disjoint, then the above meta-meta-
study about a meta-study can only be – in Bunge’s terms – of program-


40 ADVANCES IN DIGITAL FORENSICS XI

matic character to motivate further meta-scientific and methodological
research.

6. Conclusions

Hypotheses that have been tested and strongly corroborated over
time eventually develop into scientific theories, which are (semantically)
tightly connected networks of hypotheses [5]. The development of a sci-
entific theory, however, is not the goal of digital forensic practitioners
who formulate hypotheses specifically about the cases they investigate.
Nevertheless, case-specific hypotheses must also, according to Bunge [5],
be theoretically embedded (grounded), for example in theories of com-
puter science or computer engineering [13].

As far as the scientificness of the notion of hypothesis is concerned
– which is not to be confused with the truth of an individual hypothe-
sis – Carrier’s work does not strongly contrast with Bunge’s scientific-
ness criteria for formulating hypotheses. By and large – although not
philosophically-systematically – Carrier’s guidelines have indeed taken
into account established criteria such as well-definedness and testability.

At this point, it is important to distinguish – again – between science
and practice. To count as scientific, a hypothesis must be, in principle,
testable (regardless of whether or not it has actually been tested). For
practical use, such as in digital forensics, a hypothesis should actually
be tested too (which implies its testability). Thus, when Carrier recom-
mends that digital forensic practitioners should sometimes assume some
hypotheses to be true in order to get on with their investigations, he
does not leave the territory of scientificness as long as the preliminary
assumptions are testable in principle. Whether they are actually true or
not is not a matter of their scientificness.

A few minor issues can be found in Carrier’s framework because it
was developed for practical and not philosophical purposes. An example
is the somewhat vague conceptual separation between the notions of
data, fact and hypothesis in his primitive storage system configuration
category.

Due to Carrier’s focus on the discipline of digital forensics, the types
of hypotheses mentioned in his guidelines are typically singular (case-
specific) and often probabilistic (in Bunge’s terms), which clearly indi-
cates the idiographic character (in Windelband’s terms) of the discipline.
While singular hypotheses are often in danger of being too isolated (or
ad hoc) with regard to embedding theories (and are, thus, deficient in
their explanatory power), probabilistic hypotheses do not only have their
notorious testability issues with regard to corroboration or refutation by


Tewelde, Gruner & Olivier 41

single instances of observation, but also depend on an often unclarified
(i.e., intuitive) notion of probability. Nomothetic hypotheses of high
generality and deep (law-like) explanatory power are not prominent in
Carrier’s work: this is a feature of the digital forensics discipline and is
thus certainly not Carrier’s fault.

What Carrier has conducted, in contrast with Bunge, is not a classifi-
cation of the types of hypotheses that may be formulated during digital
forensic investigations. Rather, Carrier has systematically partitioned
the domain of digital forensic investigations into sub-domains and de-
scribes rather informally the material subjects about which hypotheses
have to be formulated within the boundaries of the sub-domains. From
a methodological point of view, Carrier’s work thus provides the digital
forensics community with a domain theory – the importance of which
must not be underestimated [3] – instead of a type theory of hypotheses.
Thereby, from a type-theoretic point of view, the types of hypotheses
in Carrier’s domains and sub-domains are more or less the same. Fur-
thermore, whereas the methods that Carrier recommends for generating
hypotheses are interesting in practice, they are not relevant to the sci-
entificness of the generated hypotheses because scientificness is not a
matter of genealogy.

As far as future work is concerned, additional empirical and theoreti-
cal research on the concept of hypothesis in digital forensics needs to be
conducted. The empirical research should focus on how hypotheses are
actually formulated and applied by practitioners in their field work re-
gardless of Carrier’s normative stipulations at his methodological meta-
level. The theoretical research should attempt to clarify formally how
hypotheses can be chained to construct logically-consistent discursive
arguments used in forensic reasoning. Both these research efforts might
benefit from the improvement and refinement of the domain-theoretic
work [3] initiated by Carrier in [7], including the formal mereological [15]
considerations at the basis of domain theory.

Acknowledgement

The authors wish to thank the anonymous reviewers and the confer-
ence participants for their critical remarks that have helped improve this
chapter.

References

[1] N. Angius, The problem of justification of empirical hypotheses in
software testing, Philosophy and Technology, vol. 27(3), pp. 423–
439, 2014.


42 ADVANCES IN DIGITAL FORENSICS XI

[2] H. Beyers, M. Olivier and G. Hancke, Database application schema
forensics, South African Computer Journal, vol. 55, pp. 1–11, 2014.

[3] D. Bjorner, Domain theory: Practice and theories, discussion of pos-
sible research topics, Proceedings of the Fourth International Collo-
quium on the Theoretical Aspects of Computing, pp. 1–17, 2007.

[4] G. Bosman and S. Gruner, Log file analysis with context-free gram-
mars, in Advances in Database Forensics IX, G. Peterson and S.
Shenoi (Eds.), Springer, Heidelberg, Germany, pp. 145–152, 2013.

[5] M. Bunge, Philosophy of Science: From Problem to Theory, Volume
One, Transaction Publishers, New Brunswick, New Jersey, 1998.

[6] M. Bunge, Philosophy of Science: From Explanation to Justifica-
tion, Volume Two, Transaction Publishers, New Brunswick, New
Jersey, 1998.

[7] B. Carrier, A Hypothesis-Based Approach to Digital Forensic Inves-
tigations, CERIAS Technical Report 2006-06, Center for Education
and Research in Information Assurance and Security, Purdue Uni-
versity, West Lafayette, Indiana, 2006.

[8] Y. Chabot, A. Bertaux, C. Nicolle and M. Kechadi, A complete for-
malized knowledge representation model for advanced digital foren-
sics timeline analysis, Digital Investigation, vol. 11(S2), pp. S95–
S105, 2014.

[9] F. Cohen, Digital Forensic Evidence Examination, Fred Cohen and
Associates, Livermore, California, 2009.

[10] P. Garbolino, Historical narratives, evidence and explanations, in
Explanation, Prediction and Confirmation, The Philosophy of Sci-
ence in a European Perspective, Volume 2, D. Dieks, W. Gonzales,
S. Hartmann, T. Uebel and M. Weber (Eds.), Springer, Dordrecht,
The Netherlands, pp. 293–303, 2011.

[11] P. Garbolino, The scientification of forensic practice, in New Chal-
lenges to Philosophy of Science, The Philosophy of Science in a
European Perspective, Volume 4, H. Andersen, D. Dieks, W. Gon-
zales, T. Uebel and G. Wheeler (Eds.), Springer, Dordrecht, The
Netherlands, pp. 287–297, 2013.

[12] P. Garbolino and F. Taroni, Evaluation of scientific evidence using
Bayesian networks, Forensic Science International, vol. 125(2-3),
pp. 149–155, 2002.

[13] P. Gladyshev, Formalizing Event Reconstruction in Digital Inves-
tigations, Doctoral Dissertation, Department of Computer Science,
University College Dublin, Dublin, Ireland, 2004.


Tewelde, Gruner & Olivier 43

[14] T. Kuhn, The Structure of Scientific Revolutions, University of
Chicago Press, Chicago, Illinois, 1962.

[15] E. Luschei, The Logical Systems of Lesniewski, North-Holland, Am-
sterdam, The Netherlands, 1962.

[16] M. Olivier and S. Gruner, On the scientific maturity of digital foren-
sics research, in Advances in Digital Forensics IX, G. Peterson and
S. Shenoi (Eds.), Springer, Heidelberg, Germany, pp. 33–49, 2013.

[17] M. Pollitt, History, historiography and the hermeneutics of the hard
drive, in Advances in Digital Forensics IX, G. Peterson and S.
Shenoi (Eds.), Springer, Heidelberg, Germany, pp. 3–17, 2013.

[18] F. Taroni, A. Biedermann, S. Bozza, P. Garbolino and C. Aitken,
Bayesian Networks for Probabilistic Inference and Decision Analy-
sis in Forensic Science, John Wiley and Sons, Chichester, United
Kingdom, 2014.

[19] J. Vuillemin, On Duhem’s and Quine’s theses, in The Philosophy
of W.V. Quine, L. Hahn and P. Schilpp (Eds.), Open Court, Peru,
Illinois, pp. 595–618, 1986.

[20] J. Wang, Z. Tang and X. Jin, An OCL-based formal method for
cloud forensics, Advanced Materials Research, vols. 989-994, pp.
1513–1516, 2014.

[21] J. Wiechel, D. Morr and B. Boggess, Application of the scientific
method to the analyses in forensic science with case example, Pro-
ceedings of the International Mechanical Engineering Congress and
Exposition, paper no. IMECE2010-39044, pp. 515–522, 2010.

[22] W. Windelband, History and natural science, Theory and Psychol-
ogy, vol. 8(1), pp. 5–22, 1998.


http://www.springer.com/978-3-319-24122-7


	NOTIONS OF HYPOTHESIS IN DIGITAL 
FORENSICS
	1. Motivation
	2. Related Work
	3. Carrier’s Work
	3.1 History Duration
	3.2 Primitive Storage System Configuration
	3.3 Primitive Event System Configuration
	3.4 Primitive State and Event Definition
	3.5 Complex Storage System Configuration
	3.6 Complex Event System Configuration
	3.7 Complex State and Event Definition

	4. Bunge’s Classification
	5. Limitations of the Study
	6. Conclusions
	References


