

DAFTAR PUSTAKA

- [1] Mckemmish Rodney, "What is Forensic Computing?," *Change*, vol. 118, no. 118, pp. 1–6, 1999, [Online]. Available: <http://www.mendeley.com/catalog/forensic-computing-2/>.
- [2] S. Wilkinson, *ACPO j wilkGood Practice Guide for Digital Evidence*, no. March. 2012.
- [3] R. Lutui, "A multidisciplinary digital forensic investigation process model," *Bus. Horiz.*, vol. 59, no. 6, pp. 593–604, 2016, doi: 10.1016/j.bushor.2016.08.001.
- [4] Maryam Jalees Ahmed, Umar Khalid, Baber Aslam, "iDevice forensics - Data integrity," vol. 17th, pp. 260–265, 2014, doi: 10.1109/INMIC.2014.7097348.
- [5] E. M. Chan, "c 2011 Ellick M. Chan," 2011.
- [6] Uijtewaal and Frank, "A Framework for Testing Hardware USB Write Blockers," 2016.
- [7] Steve Bunting, *EnCase Computer Forensics*, Third. Indianapolis, 2012.
- [8] B. W. Evi Nemeth, Gareth Snyder, Trent r. Hein, *UNIX System Administration Handbook Fourth Edition*, vol. 4. 2013.
- [9] Michael Kerrisk, "Linux manual page," 2019. <https://man7.org/linux/man-pages/man2/mount.2.html> (accessed Jun. 12, 2020).
- [10] C. B. Park, "Technical Note TN 113 Simplified Description of USB Device Enumeration," vol. 44, no. 0, pp. 0–18, 2009.
- [11] J. Hyde, *USB Design by Example*, Second. New York: Wiley Computer Publishing, 2002.
- [12] MQP Electronics Ltd., "USB Made Simple." http://www.USBmadesimple.co.uk/ums_3.htm (accessed Mar. 06, 2020).
- [13] J. Axelson, *USB Complate Fourth Edition*, vol. 53, no. 9. 2009.
- [14] C. H. Intel, L. Microsoft, and N. E. C. Philips, "Universal Serial Bus Specification," *Group*, 2000.
- [15] A. Trivedi, "Hotplug in a Multikernel Operating System," ETH Zurich, 2009.
- [16] F. UKAI, "hotplug(8) - Linux man page," *Debian GNU/Linux*. <https://linux.die.net/man/8/hotplug> (accessed Jun. 27, 2020).
- [17] R. Regupathy, *Bootstrap Yourself with Linux-USB Stack*, vol. 53, no. 9. Boston, MA 02210: Course Technology PTR, 2012.
- [18] M. Opdenacker, "Hotplugging with udev," pp. 1–25, 2010.
- [19] Andries Brouwer, "The FAT file system," *EINDHOVEN UNIVERSITY OF TECHNOLOGY*. <https://www.win.tue.nl/~aeb/linux/fs/FAT/FAT-1.html> (accessed Jun. 22,

2020).

- [20] K. L. RUSBarsky and K. City, "A Forensic Comparison of NTFS and FAT32 *File Systems*," *Marshall Univ.*, p. 29, 2012.
- [21] Microsoft Corporation, "Microsoft FAT Specification," pp. 1–37, 2005.