

http://threatpost.com/en_us/blogs/facebook-fixes-complaint-feature-abused-bypass-photo-privac

INCIDENT RESPONSE ON 64-BIT WINDOWS USING 32-BIT TOOLS

<http://blog.zeltser.com/post/13635277852/32-bit-tools-redirected-on-64-bit-windows>

WINDOWS 8 FORENSIC OVERVIEW

<http://randomthoughtsofforensics.blogspot.com/2011/12/windows-8-forensic-overview.html>

NATO: CYBERCRIME DRAINS ONE TRILLION DOLLARS FROM ECONOMY YEARLY

<http://www.infosecisland.com/blogview/18577-NATO-Cybercrime-Drains-One-Trillion-Dollars-from->

ENISA RELEASES DIGINOTAR REPORT: OPERATION BLACK TULIP

<http://www.infosecisland.com/blogview/18558-ENISA-Releases-Diginotar-Report-Operation-Black-T>

----- CARRIER IQ SAGA -----

http://www.theregister.co.uk/2011/12/01/al_franken_carrier_iq/

http://money.cnn.com/2011/12/01/technology/carrier_iq/index.htm

<http://www.zdnet.com/blog/btl/carrier-iq-speaks-out-points-finger-at-networks-customers/64528>

<http://www.washingtonpost.com/blogs/faster-forward/post/today-in-tech-carrier-iq-draws-consum>

<http://www.wired.com/threatlevel/2011/12/carrier-iq-backlash/>

CARRIER IQ FACING LAWSUITS OVER TRACKING SOFTWARE

http://www.computerworld.com/s/article/9222424/8_companies_hit_with_lawsuit_over_Carrier_IQ_s

http://news.cnet.com/8301-1009_3-57335851-83/carrier-iq-faces-lawsuits-lawmaker-seeks-ftc-pro

CARRIER IQ PUT UNDER THE MICROSCOPE IN EUROPE

http://www.computerworld.com/s/article/9222411/European_regulators_start_investigating_Carrie

<http://www.businessweek.com/news/2011-12-05/apple-questioned-in-germany-as-carrier-iq-use-pro>

LIST OF PHONES THAT HAVE CARRIER IQ INSTALLED:

<http://gizmodo.com/5868732/the-complete-list-of-all-the-phones-with-carrier-iq-spyware-instal>

PODCAST: CARRIER IQ IS NOT A KEYLOGGER BY DAN ROSEMBERG

<http://spectrum.ieee.org/podcast/telecom/security/carrier-iq-myth-versus-reality>

http://news.cnet.com/8301-31921_3-57336801-281/carrier-iq-analysis-finds-no-evidence-of-keylo

=====
LINKS
=====

BLOGS

<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/> - NEW

[ITA] <http://pierluigiperri.com/>

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

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/>

GOOGLE DIGITAL FORENSICS SEARCH

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

=====
TOOLS
=====

INTERNET EVIDENCE FINDER (IEF) v4.5

http://www.jadsoftware.com/?page_id=1083

REMNUX v3

<http://zeltser.com/remnux/>

TEXT SECURE - TWITTER OPEN SOURCES ANDROID SECURITY SOFTWARE

<http://www.theinquirer.net/inquirer/news/2134142/twitter-sources-android-security-software>
<https://github.com/WhisperSystems/TextSecure>

LANTERNLITE UPDATED

<https://github.com/KatanaForensics/LanternLite>

GNU DDRESCUE v1.15

http://freecode.com/projects/addrescue#release_340119

IPHONE FORENSICS TOOLS

<http://seclist.wordpress.com/2011/12/09/iphone-forensics-tools/>

=====
PAPERS
=====

[LIBRO] - COMPUTER FORENSICS E INDAGINI DIGITALI

S. ATERNO, F. CAJANI, G. COSTABILE, M. MATTIUCCI, G. MAZZARACO

Manuale tecnico-giuridico e casi pratici

prefazione di Pietro GRASSO e Domenico VULPIANI

<http://telematici.com/computer-forensics/>

<http://telematici.com/wp-content/uploads/2011/11/Locandina.pdf>

<http://www.experta.it/lex/-hcDocumento/id/528/computer-forensics-e-indagini-digitali.html>

FORENSIC SECURITY ANALYSIS OF GOOGLE WALLET

<http://viaforensics.com/mobile-security/forensics-security-analysis-google-wallet.html>

DETECTING DATA THEFT USING STOCHASTIC FORENSICS

http://www.grierforensics.com/datatheft/Detecting_Data_Theft_Using_Stochastic_Forensics.pdf

LOG2TIMELINE - TIMELINE CHEATSHEET

<http://blogs.sans.org/computer-forensics/files/2011/12/digital-forensics-incident-response-lo>

LAW ENFORCEMENT AND CORRECTIONS TECHNOLOGY ADVISORY COUNCIL 2010 ANNUAL REPORT

<http://www.justnet.org/Lists/JUSTNET%20Resources/Attachments/3157/LECTAC-2010-Report.pdf>

CELLEBRITE IOS DEVICE PHYSICAL EXTRACTION MANUAL

http://www.ume-update.com/UFED/iOS_User_Manual.pdf

DECODING MALWARE SSL USING BURP PROXY

<http://sempersecurus.blogspot.com/2011/12/decoding-malware-ssl-using-burp-proxy.html>

IOS FORENSICS & OPEN SOURCE TOOLS

<http://www.slideshare.net/blemere/ios-forensics-amp-open-source-tools>

SKYPE IN EDISCOVERY

<http://articles.forensicfocus.com/2011/11/09/skype-in-ediscovery/>

ANDROID FORENSICS STUDY OF PASSWORD AND PATTERN LOCK PROTECTION

<http://articles.forensicfocus.com/2011/11/18/android-forensics-study-of-password-and-pattern->

IPHONE TRACKING - FROM A FORENSIC POINT OF VIEW

<http://articles.forensicfocus.com/2011/11/20/iphone-tracking-from-a-forensic-point-of-view/>

MALWARE DETECTION CHECKLIST

<http://sketchymoose.blogspot.com/2011/12/malware-detection-checklist.html>

=====
FORMAZIONE
=====

CICLO SEMINARI "FREEDOM FRIDAYS" - DIRITTI UMANI, RESISTENZA ELETTRONICA, HACKING E DISSIDENTI
c/o Università degli Studi di Milano - Via Festa del Perdono n. 7 - 20122 - MILANO
Dipartimento: "Cesare Beccaria" II Piano c/o Saletta conferenze

Venerdì 27 gennaio 2012 (9:30 - 13:30)

Sistemi di filtraggio e azioni di resistenza elettronica in Australia, Nuova Zelanda, Canada
Dott. Diego Dimalta

Venerdì 17 febbraio 2012 (9:30 - 13:30)

Le libertà digitali e i progetti di legge in Islanda, Spagna e Francia
Dott. Guglielmo Troiano

Venerdì 30 marzo 2012 (9:30 - 13:30)

Le libertà digitali in Italia, i Tor crackdown e i trojan di Stato in Germania.
Dott.ssa Barbara Coccagna e Dott. Niccolò Rossi

Venerdì 20 aprile 2012 (9:30 - 13:30)

Le libertà digitali nelle due Coree, in Cambogia e in Vietnam
Dott. Edoardo Artese

Venerdì 25 maggio 2012 (9:30 - 13:30)

Le libertà digitali e le azioni di hacking dei dissidenti digitali in Siria e Arabia, Dott. A

Venerdì 15 giugno 2012 (9:30 - 13:30)

La resistenza digitale in Russia, Bielorussia, Tagikistan e Uzbekistan, Dott. Stefano Rossett

=====
CONFERENCES & CFP
=====

ACCESSDATA USERS' CONFERENCE

May 8-10, 2012 - Caesars Palace, Las Vegas
<http://accessdata.com/aduc>

ADFSL 2012 CONFERENCE ON DIGITAL FORENSICS, SECURITY AND LAW

May 30-31, 2012 - Richmond, Virginia USA
<http://www.digitalforensics-conference.org>

SFCS - IEEE INTERNATIONAL WORKSHOP ON SECURITY AND FORENSICS IN COMMUNICATION SYSTEMS

June 10-15, 2012 - Ottawa, Canada
<https://sites.google.com/site/sfcs2012/>

CSET '12 - 5TH WORKSHOP ON CYBER SECURITY EXPERIMENTATION AND TEST

August 6, 2012, Bellevue, WA
<http://www.usenix.org/events/cset12/>

DFRWS - 12th DIGITAL FORENSIC RESEARCH CONFERENCE

August 6-8, 2012 - Washington, DC

- Submission deadline: February 20, 2012 (any time zone).
<http://www.dfrws.org/2012/cfp.shtml>