

<http://krebsonsecurity.com/2012/05/global-payments-breach-fueled-prepaid-card-fraud/>

ACTA UNLIKELY TO BE RATIFIED IN EUROPE

<http://www.guardian.co.uk/technology/2012/may/08/acta-europe-kroes>

<http://www.siliconrepublic.com/careers/advice/category/9-randd/item/27082-were-likely-to-be-i>

<http://www.thejournal.ie/eu-digital-affairs-chief-admits-controversial-acta-treaty-likely-to->

SSD GETTING TOO SMART?

<http://www.rlgsc.com/blog/ruminations/ssd-disk-behavior-dangerous-assumptions.html>

TERRORISTS AND NATION STATES MAY ATTEMPT TO EXPLOIT ANONYMOUS

<http://www.nationaldefensemagazine.org/blog/Lists/Posts/Post.aspx?ID=791>

CROSS-BROWSER MALWARE SPREADING THROUGH FACEBOOK

http://www.computerworld.com/s/article/9227351/Cross_browser_worm_spreads_via_Facebook_securi

CALIFORNIA CONSIDERING GENETIC DATA PRIVACY BILL

<http://www.scientificamerican.com/article.cfm?id=california-considers-dna>

CLASS ACTION LAWSUIT ALLEGES FACEBOOK VIOLATED PRIVACY LAWS

<http://www.eweek.com/c/a/Security/Facebook-Class-Action-Lawsuit-Seeks-15-Billion-for-Privacy>

<http://www.v3.co.uk/v3-uk/news/2178224/facebook-usd15bn-suit-privacy-violations>

LONDON POLICE TO EXTRACT AND RETAIN SUSPECTS' MOBILE PHONE DATA

<http://www.bbc.co.uk/news/technology-18102793>

<http://www.zdnet.com/blog/london/london-police-8216hack-suspects-phones-a-major-blow-to-human>

CHINA ARRESTS 160 IN CONNECTION WITH PERSONAL DATA THEFT

<http://www.bbc.co.uk/news/technology-18189980>

LEON PANETTA: A CRIPPLING CYBER ATTACK WOULD BE 'ACT OF WAR'

<http://abcnews.go.com/blogs/politics/2012/05/leon-panetta-a-crippling-cyber-attack-would-be-a>

UK TRACKING LAW TAKES EFFECT

<http://arstechnica.com/tech-policy/2012/05/from-now-on-britains-cookie-law-prohibits-tracking>

<http://www.bbc.co.uk/news/technology-18206810#>

NSA TO ESTABLISH CENTERS OF ACADEMIC EXCELLENCE IN CYBER OPERATIONS

<http://www.nextgov.com/cybersecurity/2012/05/nsa-taps-schools-cyber-sleuths/55931/?oref=ng-ch>

DHS RELEASES LIST OF KEYWORDS USED TO MONITOR ONLINE MEDIA

<http://www.dailymail.co.uk/news/article-2150281/REVEALED-Hundreds-words-avoid-using-online-do>

SECURITY RESEARCHERS FOUND SECRET REPROGRAMMING BACKDOORS IN CHINESE MICROPROCESSORS

http://www.cl.cam.ac.uk/~sps32/AES_in_the_blink_draft.pdf

<http://boingboing.net/2012/05/28/security-researcher-i-found-s.html>

<http://www.h-online.com/security/news/item/Backdoor-found-in-popular-FPGA-chip-1585579.html>

COPYRIGHT REMOVAL REQUESTS - GOOGLE TRANSPARENCY REPORT

<http://www.google.com/transparencyreport/removals/copyright/>

PASSWARE KIT 11.7 INSTANTLY DECRYPTS PGP AND OFFICE 2010; FEATURES IMPROVED INTEGRATION WITH

<http://blog.lostpassword.com/2012/05/passware-kit-11-7/>

ELCOMSOFT DISCOVERS AN ALTERNATIVE WAY OF ACCESSING IPHONE USER DATA, PROVIDES FORENSIC ACCESS

<http://www.elcomsoft.com/news/500.html>

http://www.elcomsoft.com/PR/iCloud_120515_en.pdf

MICROSOFT CHANGES SKYPE SUPERNODES ARCHITECTURE TO SUPPORT WIRETAPPING

<http://skype-open-source.blogspot.it/2012/05/microsoft-wiretapping-on-skype-now.html?sref=fb>

HUNDREDS OF WORDS TO AVOID USING ONLINE IF YOU DON'T WANT THE GOVERNMENT SPYING ON YOU

<http://www.dailymail.co.uk/news/article-2150281/REVEALED-Hundreds-words-avoid-using-online-do>

PAVEL GLADYSHEV'S STATEMENT ABOUT THE IMPORTANCE OF STANDARDS IN DIGITAL FORENSICS

<http://www.cdfs.org/blog/pavel-gladyshevs-statement-about-the-importance-of-standards-in-digi>

CHINESE TELECOM ZTE CORPORATION BACKDOOR ON ANDROID PHONE

<http://pastebin.com/wamYsqTV>

SUMMER OLYMPICS SECURITY PREPARING FOR CYBER ATTACKS

<http://www.tomsguide.com/us/London-Olympics-Cyber-Security-Hacking-Francis-Maude,news-15079.h>

[VIDEO] GUY-PHILIPPE GOLDSTEIN: HOW CYBERATTACKS THREATEN REAL-WORLD PEACE

http://www.ted.com/talks/guy_philippe_goldstein_how_cyberattacks_threaten_real_world_peace.ht

----- THE FLAME SAGA -----

FLAME: MASSIVE CYBER-ATTACK DISCOVERED, RESEARCHERS SAY

<http://www.bbc.co.uk/news/technology-18238326>

MEET 'FLAME,' THE MASSIVE SPY MALWARE INFILTRATING IRANIAN COMPUTERS

<http://www.wired.com/threatlevel/2012/05/flame/>

IRAN 'FINDS FIX' FOR SOPHISTICATED FLAME MALWARE

<http://www.bbc.co.uk/news/technology-18253331>

'FLAME' VIRUS EXPLAINED: HOW IT WORKS AND WHO'S BEHIND IT

<http://www.rt.com/news/flame-virus-cyber-war-536/>

[WHITE PAPER] sKyWIper (A.K.A. FLAME A.K.A. FLAMER): A COMPLEX MALWARE FOR TARGETED ATTACKS

<http://www.crysys.hu/skywiper/skywiper.pdf>

=====
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/> <--- 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

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/> <--- NEW

GOOGLE DIGITAL FORENSICS SEARCH

<http://www.google.com/cse/home?cx=011905220571137173365:7eskxxzhj8>

=====
TOOLS
=====

SAFARI FORENSICS TOOL

<http://jafat.sourceforge.net/>

BROWSER FORENSICS TOOL 2

<http://www.darkcomet-rat.com/bft.dc>

ONION BROWSER DUMPER

<http://www.darkcomet-rat.com/misctools.dc>

SHADOW KIT

<http://redrocktx.blogspot.it/p/shadowkit.html>

ELSA - LOG MANAGEMENT TOOL

<http://code.google.com/p/enterprise-log-search-and-archive/>

<http://blog.bro-ids.org/2012/01/monster-logs.html>

<http://ossectools.blogspot.com/2012/03/correlation-in-elsa.html>

GRAYLOG 2 - OPEN SOURCE LOG MANAGEMENT

<http://www.graylog2.org/about>

LOGTRASH

<http://logstash.net/>

MIKE'S FORENSIC TOOLS UPDATES

MFT Stampede and MFT Hex Chomper

<http://www.mikesforensictools.co.uk/>

JAD SOFTWARE RELEASES IEF 5.4

<http://www.jadsoftware.com/>

<http://www.dfinews.com/article/jad-software-releases-ief-54>

TRUECRACK: PASSWORD CRACKING FOR TRUECRYPT(C) VOLUME FILES

<http://code.google.com/p/truecrack/>

=====
PAPERS
=====

[ITA] I NUOVI MEZZI DI RICERCA DELLA PROVA FRA INFORMATICA FORENSE E LEGGE 48/2008

<http://www.altalex.com/index.php?idnot=18096>

[ITA] TRUFFA - VENDITA ONLINE - PAGAMENTO MEDIANTE RICARICA DI CARTA POSTEPAY - MOMENTO CONSU

http://www.penalecontemporaneo.it/area/3-/19-/-/1476-sulla_competenza_territoriale_in_caso_di

[ITA] COME FUNZIONA INTERNET

<http://nexa.polito.it/nexafiles/ComeFunzionaInternet.pdf>

[ITA] L'USO DEGLI STRUMENTI INFORMATICI AZIENDALI

<http://www.altalex.com/index.php?idu=193118&cmd5=21b8ec335692c54d0cada421fb338bae&idnot=17434>

sKyWIper (A.K.A. FLAME A.K.A. FLAMER): A COMPLEX MALWARE FOR TARGETED ATTACKS

<http://www.crysys.hu/skywiper/skywiper.pdf>

IN THE BLINK OF AN EYE: THERE GOES YOUR AES KEY

http://www.cl.cam.ac.uk/~sps32/AES_in_the_blink_draft.pdf

WINDOWS 8 FORENSIC GUIDE

<http://propellerheadforensics.com>

<http://propellerheadforensics.com/2012/04/18/windows-8-forensic-guide-intro/>

<http://propellerheadforensics.com/2012/04/18/download-windows-8-forensic-guide/>

http://propellerheadforensics.files.wordpress.com/2012/04/thomson_windows-8-forensic-guide.pdf

WHAT IS A CYBER THREAT?

<http://www.fas.org/irp/eprint/metrics.pdf>

PROTECTED VIEW IN OFFICE 2010

<http://blogs.technet.com/b/office2010/archive/2009/08/13/protected-view-in-office-2010.aspx>

MOBILE PHONE FORENSIC CHALLENGES

<http://articles.forensicfocus.com/2012/05/17/mobile-phone-forensic-challenges/>

WRITING MALWARE REPORTS

<http://computer-forensics.sans.org/blog/2012/05/08/writing-malware-reports>

WHATSAPP FORENSICS

<http://blog.digital-forensics.it/2012/05/whatsapp-forensics.html>

FBI REPORT: BITCOIN VIRTUAL CURRENCY - INTELLIGENCE UNIQUE FEATURES PRESENT DISTINCT CHALLENGE

http://www.wired.com/images_blogs/threatlevel/2012/05/Bitcoin-FBI.pdf

RETRIEVING DIGITAL EVIDENCE: METHODS, TECHNIQUES, AND ISSUES: PART 1

<http://www.dfinews.com/article/retrieving-digital-evidence-methods-techniques-and-issues-part>

[BOOK REVIEW] DIGITAL FORENSICS FOR LEGAL PROFESSIONALS

<http://www.law.com/jsp/lawtechnologynews/PubArticleLTN.jsp?id=1202551390816&slreturn=1>

ARTICLE 29 DATA PROTECTION WP - OPINION 3/2012 ON DEVELOPMENTS IN BIOMETRIC TECHNOLOGIES

<http://ec.europa.eu/justice/data-protection/article-29/documentation/opinion-recommendation/f>

ARTICLE 29 DATA PROTECTION WP - OPINION 02/2012 ON FACIAL RECOGNITION IN ONLINE AND MOBILE S

<http://ec.europa.eu/justice/data-protection/article-29/documentation/opinion-recommendation/f>

=====
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 15 giugno 2012 (9:30 - 13:30)

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

SECURITY SUMMIT 2012

Giugno 6-7, Roma

<https://www.securitysummit.it/>

SECURITY DAY 2012

Giugno 13, Milano

http://overneteducation.it/Security_Day_2012.html

E-PRIVACY

Giugno 21-22, 2012 - Università degli Studi di Milano

<http://e-privacy.winstonsmith.org>

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/>

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

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

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

IEEE COMPUTER SPECIAL ISSUE ON DIGITAL FORENSICS
Paper submissions are due by 1 August 2012
www.computer.org/portal/web/peerreviewmagazines/computer

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>

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>

ICDF2C - 4th International Conference on Digital Forensics & Cyber Crime
October 24-26, 2012 - Lafayette, Indiana, USA
<http://d-forensics.org/2012/show/home>

=====
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
=====