

\\\\\\\\\\\\\\\\\\\\\\ DIGITAL FORENSICS ALUMNI \\\\\\\\\\\\\\\\\\\\\\

Newsletter 21 - Agosto 2012

\\

Indice:

- 1 - News
- 2 - Leggi, Dottrina, Giurisprudenza
- 3 - Links
- 4 - Tools
- 5 - Papers
- 6 - Formazione
- 7 - Conferences e Call for Papers

=====

NEWS

=====

TRIBUNALI E DROPBOX
<http://blog.cesaregallotti.it/2012/08/tribunali-e-dropbox.html>

INTERVIEW WITH PASQUALE STIRPARO by FORENSICS INTERVIEWS
<http://f-interviews.com/2012/08/15/interview-with-pasquale-stirparo/>

ANONYMOUS ATTACCA IL SITO WEB DELL'INTERPOL
<http://www.ilsole24ore.com/art/tecnologie/2012-09-03/anonymous-attacca-sito-interpol-101808.s>
[ENG] <http://rt.com/news/anonymous-interpol-free-assange-607/>

ANONYMOUS RUBA UN MILIONE DI ID APPLE DAL SITO DELL' FBI
http://www.corriere.it/scienze_e_tecnologie/12_settembre_04/hackers-mettono-online-un-milione

FBI HACK YIELDED 12 MILLION IPHONE AND IPAD IDS, ANONYMOUS CLAIMS
<http://www.zdnet.com/fbi-hack-yielded-12-million-iphone-and-ipad-ids-anonymous-claims-7000003>
<http://mashable.com/2012/09/04/hackers-apple-device-id/>
http://www.theregister.co.uk/2012/09/04/antisechackers_fbi_laptop_hack/

PHILIPS HACKED, PLAINTTEXT PASSWORDS REVEALED AS R00TB00R GANG STRIKES AGAIN
<http://nakedsecurity.sophos.com/2012/08/21/r00tbeer-returns-philips-hacked-poor-passwords/>

RESEARCHERS SHOW HOW TO CRACK ANDROID ENCRYPTION
<http://www.forensicfocus.com/News/article/sid=1921/>

GAUSS MALWARE BELIEVED TO BE RELATED TO FLAME
<http://www.informationweek.com/security/attacks/flame-20-gauss-malware-targets-banking-c/2400>
<http://www.wired.com/threatlevel/2012/08/20/gauss-espionage-tool/>
<http://blogs.computerworld.com/security/20816/gauss-malware-nation-state-cyber-espionage-bank>
http://www.securelist.com/en/analysis/204792238/Gauss_Abnormal_Distribution

GAUSS RESEARCHERS COLLIDE
<http://www.darkreading.com/advanced-threats/167901091/security/attacks-breaches/240006095/gau>

HACKER GOING TO DEMONSTRATE OPEN SOURCE TOOL TO CRACK HASHES WITH SPEED OF 154 BILLION/SEC
<http://thehackernews.com/2012/07/hacker-going-to-demonstrate-open-source.html>

APPEALS COURT OKS WARRANTLESS PHONE GPS TRACKING
<http://www.policeone.com/police-products/police-technology/gps/articles/5916070-Appeals-court>

AUSTRALIA'S PRIVACY COMMISSIONER TELLS GOOGLE TO DESTROY STREETVIEW PAYLOAD DATA
http://www.theregister.co.uk/2012/08/08/google_must_destroy_data/

HAS HACKING TEAM'S GOVERNMENT TROJAN BEEN USED AGAINST JOURNALISTS?
<https://www.privacyinternational.org/blog/has-hacking-teams-government-trojan-been-used-again>

THIS IS NOT SURVEILLANCE AS WE KNOW IT: THE ANATOMY OF FACEBOOK MESSAGES
<https://www.privacyinternational.org/blog/facebook-message-anatomy>

FTC AND FACEBOOK REACH SETTLEMENT OVER PRIVACY PRACTICES

http://news.cnet.com/8301-1009_3-57490948-83/ftc-settles-facebook-privacy-complaint-sans-goog
http://www.computerworld.com/s/article/9230171/FTC_gives_final_approval_to_Facebook_privacy_s

RIM DENIES INDIA'S CLAIMS THAT IT HAS ENCRYPTION KEYS FOR ENTERPRISE CUSTOMERS

<http://www.v3.co.uk/v3-uk/news/2196348/rim-rebuffs-claims-blackberry-encryption-keys-given-to>
http://www.theregister.co.uk/2012/08/02/rim_keys_india/
http://articles.economictimes.indiatimes.com/2012-08-02/news/33001399_1_blackberry-enterprise

DROPBOX CUSTOMER EMAIL BREACH EXPLAINED

<http://www.h-online.com/security/news/item/Dropbox-confirms-data-leak-1657230.html>
<http://www.scmagazine.com/employee-password-reuse-behind-dropbox-spam-outbreak/article/253004>

MOBILE DEVICE TROJAN ZITMO NOW TARGETS BLACKBERRY

<http://www.scmagazine.com/blackberry-android-users-targeted-by-new-zeus-trojan/article/253940>
http://www.theregister.co.uk/2012/08/08/zeus_comes_to_blackberry/

ANDROID TROJAN INFECTS 500,000 DEVICES

http://www.theregister.co.uk/2012/08/20/android_smszombie/

APPLE PHONES ARE AES-TOUGH, SAYS FORENSICS EXPERT

<http://www.forensicfocus.com/News/article/sid=1922/>

----- MAT HONAN EPIC HACKING SAGA -----

HOW APPLE AND AMAZON SECURITY FLAWS LED TO MY EPIC HACKING

<http://www.wired.com/gadgetlab/2012/08/apple-amazon-mat-honan-hacking/>

AMAZON QUIETLY CLOSES SECURITY HOLE AFTER JOURNALIST'S DEVASTATING HACK

<http://www.wired.com/gadgetlab/2012/08/amazon-changes-policy-wont-add-new-credit-cards-to-acc>

APPLE CONFIRMS SUSPENSION OF OVER-THE-PHONE PASSWORD RESETS

<http://www.wired.com/gadgetlab/2012/08/apple-confirms-it-has-suspended-over-the-phone-appleid>
<http://arstechnica.com/security/2012/08/apple-freezes-over-the-phone-password-resets-in-respo>

AFTER EPIC HACK, APPLE SUSPENDS OVER-THE-PHONE APPLEID PASSWORD RESETS

http://www.wired.com/gadgetlab/2012/08/apple-icloud-password-freeze/?utm_source=Contextly&utm

APPLE ACCOUNT HACK RAISES CONCERN ABOUT CLOUD STORAGE

http://edition.cnn.com/2012/08/06/tech/mobile/icloud-security-hack/index.html?utm_source=feed

MAT HONAN: HOW I RESURRECTED MY DIGITAL LIFE AFTER AN EPIC HACKING

<http://www.wired.com/gadgetlab/2012/08/mat-honan-data-recovery/>

=====
LEGGI, DOTTRINA, GIURISPRUDENZA
=====

MODIFICHE ALLA NORMATIVA SUL SEGRETO DI STATO

http://www.adnkronos.com/IGN/News/Politica/Servizi-segreti-Senato-approva-la-riforma-e-legge_

GARANTE PRIVACY: COMUNICAZIONE DELLE VIOLAZIONI DI DATI PERSONALI

<http://www.garanteprivacy.it/garante/doc.jsp?ID=1915485>

GARANTE PRIVACY: LA PRIVACY A SCUOLA

<https://www.ansa.it/web/notizie/rubriche/speciali/2012/09/05/Apripista-studenti-Bolzano-Salas>
<http://www.garanteprivacy.it/garante/document?ID=1922869#1>

=====
LINKS
=====

BLOGS & PORTALS

<http://www.forensicfocus.com/computer-forensics-blog>
<http://articles.forensicfocus.com/>
<http://www.forensicblog.org>
<http://windowsir.blogspot.com>
<http://computer-forensics.sans.org/blog>

<http://computer.forensikblog.de/en/>
<http://www.forensickb.com>
<http://www.forensicinnovations.com/blog>
<http://forensicsfromthesausagefactory.blogspot.com/>
<http://ericjhuber.blogspot.com/>
<http://consoleforensics.com/>
<http://www.forensicphotoshop.blogspot.com/>
<http://forensicmethods.com/>
<http://blog.digital-forensics.it/>
<http://f-interviews.com/>
[ITA] <http://pierluigiperri.com/>
<http://www.techandlaw.net/>
<http://xwaysclips.blogspot.it/> <--- NEW
<http://justaskweg.com/> <--- NEW
<http://memoryforensics.blogspot.it/> <--- NEW
<https://www.privacyinternational.org/> <--- NEW

PODCASTS

<http://cyberspeak.libsyn.com>
<http://forensic4cast.com/>

WIKIS

<http://www.forensicswiki.org>
<http://www.forensicwiki.com>
http://www.forensicswiki.org/wiki/Scheduled_Training_Courses
http://www.forensicswiki.org/index.php?title=Upcoming_events
http://cyber.law.harvard.edu/cybersecurity/Cybersecurity_Annotated_Bibliography <--- NEW

TOOLS

<http://www.opensourceforensics.org/>
<http://www.cftt.nist.gov/>
<http://computercrimeinfo.com/info.html>
<http://www.mikesforensictools.co.uk/software.html>
<http://regripper.wordpress.com/>
<http://code.google.com/p/regripperplugins/>
<http://www.mobileforensicscentral.com/mfc/>
<http://forensiccontrol.com/resources/free-software/>
<http://winfe.wordpress.com/>

GOOGLE DIGITAL FORENSICS SEARCH

<http://www.google.com/cse/home?cx=011905220571137173365:7eskxxzhjj8>

=====
TOOLS
=====

MFT2CSV - MFT DECODER, NTFS FILE EXTRACTOR & CMDLINE FILEINFO DUMPER

<http://code.google.com/p/mft2csv/wiki/SetRegTime>

PESECTIONEXTRACTOR - EXTRACTING PE SECTIONS AND THEIR STRINGS

<http://www.hexacorn.com/blog/2012/09/02/pesectionextractor-extracting-pe-sections-and-their-s>

VOLATILITY 2.1

<https://code.google.com/p/volatility/>

BUSTER SANDBOX ANALYZER

<http://bsa.isoftware.nl/>

REGISTRY DECODER 1.4

<http://dfsforensics.blogspot.it/2012/08/registry-decoder-14-released-and.html>

MINIMAL IR LIVE CD

<http://fdtk.com.br/www/ferramentas/>

TCPFLOW 1.3.0

<https://github.com/simsong/tcpflow/downloads>

SANTOKU - LINUX DISTRO FOR MOBILE SECURITY, MALWARE ANALYSIS, AND FORENSICS

<https://santoku-linux.com/>
<http://articles.forensicfocus.com/2012/08/28/new-linux-distro/>

=====
PAPERS
=====

CHASING APT

http://www.secureworks.com/research/threats/chasing_apt/
<http://krebsonsecurity.com/2012/07/tagging-and-tracking-espionage-botnets/>

DETECTING DATA THEFT USING STOCHASTIC FORENSICS

https://media.blackhat.com/bh-us-12/Briefings/Grier/BH_US_12_Grier_Catching_Insider_Data_Theft.html

INTO THE DROID - GAINING ACCESS TO ANDROID USER DATA

<https://viaforensics.com/mobile-security-category/droid-gaining-access-android-user-data.html>

20 CRITICAL SECURITY CONTROLS FOR EFFECTIVE CYBER DEFENSE

<http://www.sans.org/critical-security-controls/winter-2012-poster.pdf>

WINDOWS 8 FORENSICS, TIMELINE ANALYSIS, ETC

<http://windowsir.blogspot.it/2012/09/links-tools-etc.html>

AUTOMATED PLIST PARSER

<http://az4n6.blogspot.it/2012/08/automated-plist-parser.html>

EXFILTRATION FORENSICS IN THE AGE OF THE CLOUD

<http://computer-forensics.sans.org/summit-archives/2012/exfiltration-forensics-in-the-age-of-the-cloud/>
<http://forensicaliente.blogspot.it/2012/07/sans-dfir-summit-2012-thoughts-links.html>

CLOUD BASED FORENSICS ARTIFACTS

<http://forensicartifacts.com/tag/cloud-forensics/>

DROPBOX FORENSICS FOLLOW-UP

<http://forensicaliente.blogspot.it/2011/07/dropbox-forensics-follow-up.html>

TRACKING USB FIRST INSERTION IN EVENT LOGS

<http://www.swiftforensics.com/2012/08/tracking-usb-first-insertion-in-event.html>

WILL DIGITAL FORENSICS CRACK SSD'S?

<http://articles.forensicfocus.com/2012/08/24/will-digital-forensics-crack-ssds/>

MAKING THE MOST OF GPS EVIDENCE

<http://articles.forensicfocus.com/2012/08/27/computer-analysts-and-experts-making-the-most-of-gps-evidence/>

[ITA] NORMAZIONE TECNICA VOLONTARIA: LE REGOLE DEL GIOCO

http://www.uni.com/index.php?option=com_content&view=article&id=1555%3Aun-libro-per-lestate-1

=====
FORMAZIONE
=====

SEMINARIO IISFA

Settembre 21, sala conferenze della società Eur Spa - Roma
Ore 14.30 - 16.30

Eugenio Albamonte - Sostituto Procuratore presso la Procura della Repubblica di Roma - Pool r
"Rapporti tra Pubblico Ministero e consulente tecnico negli accertamenti aventi ad oggetto su
Ore 16.30-18.30

Sergio Civino - Computer Forensics Expert
Accertamenti Tecnici su Dispositivi "Mobile"

TECH AND LAW CENTER - LECTURE WITH SUSAN LANDAU ON "SURVEILLANCE OR SECURITY?"

Settembre, 24, Politecnico di Milano
Ore 14:00 - 17:00

<http://www.techandlaw.net/event/interview-with-prof-susan-landau/>
<http://www.techandlaw.net/2012/08/24/september-24-surveillance-or-security/>

Interview <http://www.techandlaw.net/resources/interviews/>

FIRST POLICY WORKSHOP: SURVEILLING SURVEILLANCE

Settembre 25-26, Firenze

<http://www.ittig.cnr.it/smart2012/>

SANS PRAGUE FORENSICS

Ottobre 7-13, 2012 - Prague, Czech Republic

<http://www.sans.org/prague-forensics-2012/>

SANS LONDON 2012

26 November - 3 December - London, UK

<https://www.sans.org/event/london-2012>

=====
CONFERENCE & CFP
=====

SECURITY SUMMIT

Ottobre 4, Verona

<https://www.securitysummit.it>

2012 SLEUTH KIT AND OPEN SOURCE DIGITAL FORENSICS CONFERENCE

October 3, 2012 - Chantilly, VA, USA

CfP Deadline: April 16, 2012

<http://www.basistech.com/about-us/events/open-source-forensics-conference/>

IWCCF 2012 - FIRST INTERNATIONAL WORKSHOP ON CLOUD COMPUTING FOR FORENSICS USE

October 3-5, 2012, St. Petersburg, Russia

<http://www.icumt.org/2012/images/stories/PDF/iwccf.pdf>

RSA CONFERENCE EUROPE 2012

October 9-11, London

www.rsaconference.com/events/2012/europe

ICDF2C - 4th International Conference on Digital Forensics & Cyber Crime

October 24-26, 2012 - Lafayette, Indiana, USA

<http://d-forensics.org/2012/show/home>

2012 EUROPEAN SCADA SUMMIT

Pre-Summit Course: 5-9 December, 2012

Summit: 10-11 December, 2012

Barcelona, Spain

<http://www.sans.org/info/112039>

=====
Newsletter a cura del Consiglio dell'Associazione DFA - Digital Forensics Alumni.

INFORMATIVA AI SENSI DELL'ART. 13 DEL D.LGS. 196/2003

Digital Forensics Alumni in qualità di titolare del trattamento dei dati personali, informa c

=====