

<http://www.networkworld.com/news/2014/031214-nsa39s-plans-reportedly-involve-infecting-279666.html?source=N>

NSA INFILTRATED HUAWEI NETWORKS, INSTALLED BACKDOORS

http://www.nytimes.com/2014/03/23/world/asia/nsa-breached-chinese-servers-seen-as-spy-peril.html?_r=0

<http://www.zdnet.com/nsa-spies-on-china-networking-giant-huawei-7000027599/>

WHITE HOUSE CALLS ON LAWMAKERS TO END NSA BULK METADATA COLLECTION

<http://www.washingtonpost.com/world/national-security/white-house-pushes-congress-to-quickly-pass-changes-t>

http://www.nytimes.com/2014/03/25/us/obama-to-seek-nsa-curb-on-call-data.html?hp&_r=0

<http://arstechnica.com/tech-policy/2014/03/white-house-to-propose-law-to-end-nsa-bulk-collection-of-phone-c>

CRIMINAL GROUP OF ONLINE FRAUDSTER DISMANTLED

<https://www.europol.europa.eu/content/criminal-group-online-fraudsters-dismantled>

EU COURT OF JUSTICE RULES AGAINST DATA RETENTION DIRECTIVE

<http://www.siliconrepublic.com/enterprise/item/36422-eu-court-of-justice-rules/>

[ITA] <http://www.wired.it/attualita/politica/2014/04/08/data-retention-corte-di-giustizia/>

RUSSIA vs ITALY OVER COPYRIGHT VIOLATIONS

<http://www.techandlaw.net/news/russia-v-italy-copyright-violations.html>

NIST REMOVES CRYPTOGRAPHY ALGORITHM FROM RANDOM NUMBER GENERATOR RECOMMENDATIONS

<http://www.nist.gov/itl/csd/sp800-90-042114.cfm>

NEW ANDROID BITCOIN MINING MALWARE FOUND ON GOOGLE PLAY

<http://www.esecurityplanet.com/mobile-security/new-android-bitcoin-mining-malware-found-on-google-play.html>

MASSIVE COLLECTION OF LEAKED PASSWORDS

<http://www.cyberwarzone.com/free-leaked-password-files>

DEMYSTIFYING POINT OF SALE MALWARE AND ATTACKS

<http://www.symantec.com/connect/blogs/demystifying-point-sale-malware-and-attacks>

ANDROID BOTNET TARGETS MIDDLE EAST BANKS

<http://krebsonsecurity.com/2014/04/android-botnet-targets-middle-east-banks/>

BITCOIN MINING MALWARE FOUND ON SURVEILLANCE CAMERA DVRS

<http://threatpost.com/dvr-infected-with-bitcoin-mining-malware/105167>

POLICE HID USE OF CELL PHONE TRACKING DEVICE FROM JUDGE BECAUSE OF NDA

<http://arstechnica.com/tech-policy/2014/03/police-hid-use-of-cell-phone-tracking-device-from-judge-because->

EDWARD SNOWDEN SPEAKS AT SOUTH BY SOUTHWEST CONFERENCE

<http://www.washingtonpost.com/world/national-security/snowden-mass-surveillance-is-backfiring-on-us-in-effo>

<http://www.wired.com/threatlevel/2014/03/edward-snowdens-tech-call-arms/>

<http://www.darkreading.com/vulnerability/snowden-encryption-is-defense-against-th/240166547>

THE IMPORTANCE OF FORENSIC TOOLS VALIDATION

<http://www.zdziarski.com/blog/?p=3112>

THE IMPORTANCE OF COMMAND AND CONTROL ANALYSIS FOR INCIDENT RESPONSE

<http://digital-forensics.sans.org/blog/2014/03/31/the-importance-of-command-and-control-analysis-for-incide>

REX VS THE ROMANS - ANTI HACKING TEAM KERNEL EXTENSION

<http://reverse.put.as/2014/04/08/rex-vs-the-romans-anti-hacking-team-kernel-extension/>

MALWARE STEALS APPLE ID CREDENTIALS FROM JAILBROKEN IOS DEVICES

<http://arstechnica.com/security/2014/04/active-malware-campaign-steals-apple-passwords-from-jailbroken-iph>

----- THE HEARTBLEED SAGA -----

HEARTBLEED VULNERABILITY IN OPENSLL CRYPTOGRAPHIC LIBRARY

http://www.theregister.co.uk/2014/04/08/running_openssl_patch_now_to_fix_critical_bug/

<http://www.zdnet.com/heartbleed-serious-openssl-zero-day-vulnerability-revealed-7000028166/>

<http://arstechnica.com/security/2014/04/critical-crypto-bug-in-openssl-opens-two-thirds-of-the-web-to-eaves>

<http://heartbleed.com>

CONFIRMED: NASTY HEARTBLEED BUG EXPOSES OPENVPN PRIVATE KEYS, TOO

<http://arstechnica.com/security/2014/04/confirmed-nasty-heartbleed-bug-exposes-openvpn-private-keys-too/>

NSA DENIES IT KNEW ABOUT HEARTBLEED VULNERABILITY

<http://www.scmagazine.com/heartbleed-bug-not-leveraged-for-surveillance-nsa-says/article/342579/>

<http://www.cnet.com/news/nsa-denies-it-knew-of-exploited-heartbleed-kept-flaw-secret/>

LAVABIT CASE SUPPORTS NSA'S ASSERTION THAT THEY DID NOT HAVE HEARTBLEED

<http://www.zdnet.com/lavabit-case-undermines-claims-nsa-had-heartbleed-early-7000028517/>

RESEARCHERS SAY HEARTBLEED NOT EXPLOITED BEFORE DISCLOSURE

<http://bits.blogs.nytimes.com/2014/04/16/study-finds-no-evidence-of-heartbleed-attacks-before-the-bug-was-e>

OPENSLL HEARTBLEED: BLOODY NOSE FOR OPEN-SOURCE BLEEDING HEARTS

http://www.theregister.co.uk/2014/04/11/openssl_heartbleed_robin_segelmann/

TECH GIANTS, CHASTENED BY HEARTBLEED, FINALLY AGREE TO FUND OPENSLL

<http://arstechnica.com/information-technology/2014/04/tech-giants-chastened-by-heartbleed-finally-agree-to>

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

TRASMETTERE I FILE AZIENDALI ALL'AVVOCATO: NON GIUSTIFICA IL LICENZIAMENTO

http://www.laleggepertutti.it/47897_trasmettere-i-file-aziendali-allavvocato-non-giustifica-il-licenziament

Cassazione: per un post non si può oscurare un blog

<http://247.libero.it/rfocus/20017946/1/cassazione-per-un-post-non-si-pu-oscurare-un-blog-udine-20/>

Cassazione: è diffamazione parlar male su Facebook anche senza fare nomi

http://www.repubblica.it/cronaca/2014/04/16/news/cassazione_diffamazione_su_facebook_anche_senza_fare_nomi-

Crimini informatici: identità personale VS identità digitale

<http://www.altalex.com/index.php?idnot=66989>

Regole tecniche: protocollo e conservazione digitale

<http://www.agid.gov.it/notizie/protocollo-conservazione-digitale-gazzetta-le-nuove-regole-tecniche>

Dlgs 21/2014 - Contratti a distanza e Codice del consumo

<http://www.altalex.com/index.php?idu=264948&cmd5=021c46ab76df2fd7050bbc8c56ed7fe1&idnot=66790>

<http://www.filodiritto.com/contratti-tra-consumatori-e-professionisti-litalia-recepisce-la-direttiva-europe>

Regolamento Agcom diritto d'autore online

<http://www.marchiebrevettiweb.it/29-diritto-di-autore/2397-entra-in-vigore-oggi-il-regolamento-per-la-tutel>

<https://www.ddaonline.it>

Direttiva UE Network and Information Security (NIS)

<http://www.networkworld.com/news/2014/031314-new-eu-cybersecurity-law-avoids-279681.html>

=====
PAPERS/TUTORIALS
=====

2014 DATA BREACH INVESTIGATIONS REPORT

<http://www.verizonenterprise.com/DBIR/2014/insider/>

REVERSE ENGINEERING FOR BEGINNER

http://yurichev.com/writings/RE_for_beginners-en.pdf

RUSSIAN UNDERGROUND ECONOMY REVISITED

<http://www.trendmicro.com/cloud-content/us/pdfs/security-intelligence/white-papers/wp-russian-underground-r>

PE INJECTION EXPLAINED

http://packetstorm.interhost.co.il/papers/general/PE_Injection_Explained.pdf

DLL SIDE-LOADING: A THORN IN THE SIDE OF THE ANTI-VIRUS INDUSTRY

http://www.fireeye.com/resources/pdfs/fireeye-dll-sideloading.pdf?utm_content=buffere220a&utm_medium=social

JTAG GALAXY SIII

http://forensicrobot.files.wordpress.com/2014/03/jtag-galaxy_siii_4_31.pdf

KINDLE PAPERWHITE EXPLORATORY FORENSICS

<https://www.dropbox.com/s/weoar0khn1kz10z/ForensicsPaperFinalDraft.pdf>

A FORENSIC EXAMINER'S GUIDE TO GOOGLE GLASS

<http://desautelsja.blogspot.it/2014/04/a-forensic-examiners-guide-to-google.html>

[ITA] LE FRODI NELLA RETE

http://frodi.clusit.it/_files/le_frodi_nella_rete.pdf

WINDOWS 8 FORENSIC GUIDE

http://propellerheadforensics.files.wordpress.com/2012/05/thomson_windows-8-forensic-guide2.pdf

[ITA] CLOUD FORENSICS

<http://mattiaep.blogspot.it/2014/04/pubblicata-la-mia-presentazione-su.html>

MIMIKATZ OFFLINE - DUMPING PASSWORD IN WINDOWS HIBERNATION FILE

<http://blog.digital-forensics.it/2014/03/et-voila-le-mimikatz-offline.html>

http://blog.digital-forensics.it/2014/03/mimikatz-offline-addendum_28.html

OSX 10.9 MEMORY ACQUISITION

<http://rekall-forensic.blogspot.de/2014/03/osx-109-memory-acquisition.html>

TOOLS FOR ANALYZING STATIC PROPERTIES OF SUSPICIOUS FILES ON WINDOWS

<http://digital-forensics.sans.org/blog/2014/03/04/tools-for-analyzing-static-properties-of-suspicious-files>

APT ATTRIBUTIONS AND DNS PROFILING

<http://espionageware.blogspot.hk/2014/04/apt-attributions-and-dns-profiling.html>

SIGNATURE DETECTION WITH CROWDRESPONSE

<http://digital-forensics.sans.org/blog/2014/04/09/signature-detection-with-crowdresponse#>

NEOPOCKET: A NEW ATM MALWARE

http://securityblog.s21sec.com/2014/04/neopocket-new-atm-malware.html?utm_source=twitterfeed&utm_medium=twitter

MO' SHELLS MO' PROBLEMS: WEB SERVER LOG ANALYSIS

<http://forensicmethods.com/webshell-log-analysis>

THUNDERBIRD PARSER

<http://az4n6.blogspot.it/2014/04/whats-word-thunderbird-parser-that-is.html>

=====
TOOLS
=====

MIMIKATZ OFFLINE

<https://googledrive.com/host/0B73hZlpVAfuzN3hYVUNXVi1OV1k/>

ELCOMSOFT FORENSIC DISK DECRYPTOR

<http://www.elcomsoft.com/efdd.html>

W3AF - WEB APPLICATION ATTACK AND AUDIT FRAMEWORK

<http://w3af.org/>

DEFT 8.1

<http://www.deftlinux.net/download/>

DEFT 8.1 Virtual appliance

<http://www.deftlinux.net/2014/04/24/deft-8-1-virtual-appliance-ready-for-download/>

PEFRAME - STATIC MALWARE ANALYSIS

<https://github.com/guelfoweb/peframe>

RAGPICKER MALWARE CRAWLER

<https://code.google.com/p/malware-crawler/>

MANTARAY 1.3

<http://mantarayforensics.com/>

<https://github.com/mantarayforensics/mantaray>

<https://launchpad.net/~mantaray/+archive/stable>

=====

FORMAZIONE

=====

SANS ICS/SCADA SECURITY ESSENTIALS

12-16 May, 2014

London, United Kingdom

http://www.sans.org/event/ics-london-2014?utm_source=e-mail&utm_medium=invite&utm_content=20140218_EMEA_IC

SANS HACKER TECHNIQUES, EXPLOITS & INCIDENT HANDLING

16-21 June, 2014

Milan, Italy

<http://www.sans.org/event/sans-milan-2014>

=====

CONFERENCES & CFP

=====

DFA OPEN DAY 2014

5 June, 2014

Milano, Italy

Argomenti: "OSINT e Investigazioni Digitali" e "Security e Incident Response aziendale"

Ingresso gratuito.

<http://www.perfezionisti.it/proposte-formative/dfa-open-day-2014/>

<http://dfaopenday2014.eventbrite.it/>

SANS "HACKER TECHNIQUES, EXPLOITS & INCIDENT HANDLING"

16-21 June, 2014

Milano, Italy

<http://www.sans.org/event/sans-milan-2014>

NOTA: per codice sconto 10% scrivere a pasquale.stirparo@sefirtech.com o mattia.epifani@realitynet.it

ICDF2C - 6TH INTERNATIONAL CONFERENCE ON DIGITAL FORENSICS & CYBER CRIME

September 18-20, 2014

New Haven, Connecticut, USA

<http://d-forensics.org/2014/show/home>

CLOUD SECURITY ALLIANCE EMEA CONGRESS 2014

19 - 20 November, 2014

Parco dei Principi Grand Hotel & Spa, Rome

=====

LINKS

=====

BLOGS & PORTALS

<http://www.forensicblog.org>

<http://www.forensicfocus.com/computer-forensics-blog>

<http://articles.forensicfocus.com/>

<http://computer-forensics.sans.org/blog>

<http://computer.forensikblog.de/en/>

<http://windowsir.blogspot.com>

<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/>

<http://www.techandlaw.net/>
<http://xwaysclips.blogspot.it/>
<http://justaskweg.com/>
<http://memoryforensics.blogspot.it/>
<https://www.privacyinternational.org/>
<http://volatility-labs.blogspot.it/>
[ITA] <http://www.siig.it/>
[ITA] <http://pierluigiperri.com/>
[ITA] <http://blog.cesaregallotti.it>
[ITA] <http://mattiaep.blogspot.it> <--- NEW

PODCASTS

<http://www.cybercrime101.com>
<http://cyberspeak.libsyn.com>
<http://forensic4cast.com/>

WIKIS

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

TOOLS

<http://www.opensourceforensics.org/>
<http://www.cftt.nist.gov/>
<http://computercrimeinfo.com/info.html>
<http://www.mikesforensictools.co.uk/software.html>
<https://code.google.com/p/regripper/>
<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>

=====

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 che i dati conf

=====