

CHAOS COMPUTER CLUB FILES COMPLAINT AGAINST GCHQ

<http://www.ccc.de/en/updates/2014/chaos-computer-club-klagt-gegen-gchq>

A REVIEW OF THE BLACKPHONE, THE ANDROID FOR THE PARANOID

<http://arstechnica.com/security/2014/06/exclusive-a-review-of-the-blackphone-the-android-for-the-paranoid/>

iSEC PARTNERS CONDUCTS TOR BROWSER HARDENING STUDY

<https://blog.torproject.org/blog/isec-partners-conducts-tor-browser-hardening-study>

<https://isecpartners.github.io/news/research/2014/08/13/tor-browser-research-report.html>

ANALYSIS OF LEAKED XKEYSCORE SOURCE CODE SHOWS NSA TARGETS TOR USERS

<http://arstechnica.com/tech-policy/2014/07/report-rare-leaked-nsa-source-code-reveals-tor-servers-targeted/>

<http://www.wired.com/2014/07/nsa-targets-users-of-privacy-services/>

READING THE XKEYSCORE-RULES SOURCE

<http://blog.erratasec.com/2014/07/reading-xkeyscore-rules-source.html>

TALK ON CRACKING INTERNET ANONYMITY SERVICE TOR CANCELED

<http://uk.reuters.com/article/2014/07/21/us-cybercrime-conference-talk-idUKKBN0FQ1QB20140721>

THE NSA'S RETIRED DIRECTOR KEITH ALEXANDER GOES CORPORATE

http://www.foreignpolicy.com/articles/2014/07/29/the_crypto_king_of_the_NSA_goes_corporate_keith_alexander

FOIA LAWSUIT SEEKS DOCUMENTATION OF INTELLIGENCE AGENCY FLAW STOCKPILING

http://www.theregister.co.uk/2014/07/02/eff_sues_nsa_over_agencys_policy_of_hoarding_zeroday_flaws/

http://www.computerworld.com/s/article/9249507/EFF_sues_the_NSA_to_disclose_use_of_software_security_flaws?

UK PARLIAMENT FAST TRACKING EMERGENCY DATA RETENTION LAW

<http://www.bbc.com/news/uk-politics-28237111>

<http://www.zdnet.com/emergency-phone-and-internet-data-surveillance-bill-to-be-rushed-through-parliament-70>

BrutPOS BOTNET

<http://www.darkreading.com/brutpos-botnet-targets-retails-low-hanging-fruit/d/d-id/1297154>

<http://thehackernews.com/2014/07/brutpos-botnet-compromises-insecure-rdp.html>

JAIL TIME FOR UK MAN WHO REFUSED TO SURRENDER CRYPTO KEYS

http://www.theregister.co.uk/2014/07/08/christopher_wilson_students_refusal_to_give_up_crypto_keys_jail_ser

67 PERCENT OF CRITICAL INFRASTRUCTURE PROVIDERS WERE BREACHED LAST YEAR

<http://www.esecurityplanet.com/network-security/67-percent-of-critical-infrastructure-providers-were-breached>

FBI: WE FOUND US MILITARY AIRCRAFT INTEL DURING RAID ON ALLEGED CHINESE HACKER

http://www.theregister.co.uk/2014/07/14/us_military_aircraft_intel_captured_in_alleged_chinese_hacker_raid/

GCHQ'S DARK ARTS: ONLINE MANIPULATION, FACEBOOK, YOUTUBE SNOOPING

<http://www.zdnet.com/gchqs-dark-arts-leaked-leaked-documents-reveal-online-manipulation-facebook-and-youtub>

AUSTRALIAN GOVERNMENT KEEPING VOTING SOURCE CODE SECRET

<http://www.smh.com.au/it-pro/government-it/government-rejects-senate-order-to-disclose-electoral-commission>

UK: TWO SENTENCED FOR APPLE PHISHING SCHEME

<http://www.v3.co.uk/v3-uk/news/2356084/apple-fraudsters-get-jail-time-for-gbp15-000-phishing-scam>

EUROPEAN CENTRAL BANK BREACH

<http://www.zdnet.com/european-central-bank-suffers-security-breach-personal-data-stolen-7000031958/>

<http://www.scmagazineuk.com/european-central-bank-loses-personal-records-after-data-breach/article/362538/>

EU'S NEW CYBERCRIME TASKFORCE SET TO LAUNCH

<http://www.scmagazineuk.com/eus-new-cybercrime-taskforce-set-to-launch/article/361822/>

RUSSIAN GOVERNMENT SEEKING TECHNOLOGY TO BREAK TOR ANONYMITY

<http://www.bbc.com/news/technology-28526021>

http://www.computerworld.com/s/article/9249974/Russian_gov_t_is_willing_to_pay_for_a_way_to_ID_Tor_users?ta

<http://arstechnica.com/security/2014/07/russia-publicly-joins-war-on-tor-privacy-with-111000-bounty/>

CLOUD SERVICES CAN IMPEDE FORENSIC INVESTIGATIONS

<http://www.nextgov.com/cloud-computing/2014/07/cloud-computing-complicates-digital-forensics-investigations>

http://csrc.nist.gov/publications/drafts/nistir-8006/draft_nistir_8006.pdf

NEW YORK BECOMES FIRST STATE TO PROPOSE REGULATIONS FOR BITCOIN

<http://www.dfs.ny.gov/about/press2014/pr1407171-vc.pdf>

HACKERS COULD BUILD AN IPHONE BOTNET, THANKS TO WINDOWS

<http://www.wired.com/2014/08/yes-hackers-could-build-an-iphone-botnetthanks-to-windows/>

NUDE PICS, OTHER DATA, RECOVERED FROM 'WIPED' ANDROID PHONES PURCHASED ON eBAY

<http://www.scmagazine.com/nude-pics-other-data-recovered-from-wiped-android-phones-purchased-on-ebay/article>

JUDGE SAYS MICROSOFT MUST TURN OVER EMAILS STORED ON SERVER IN IRELAND

<http://arstechnica.com/tech-policy/2014/07/microsoft-ordered-to-give-us-customer-e-mails-stored-abroad/>

FBI USING DRIVE-BY DOWNLOADS TO CATCH CRIMINALS

http://www.wired.com/2014/08/operation_torpedo/

CYBERSECURITY AS REALPOLITIK: Dan Geer keynote speech at Black Hat 2014

<http://geer.tinho.net/geer.blackhat.6viii14.txt>

NSA'S MONSTERMIND AIMS TO DETECT AND STOP CYBER ATTACKS INSTANTLY

<http://www.wired.com/2014/08/nsa-monstermind-cyberwarfare/>

<http://www.scmagazine.com/nsa-works-to-automatically-detect-attacks-return-strikes-from-foreign-adversaries>

RESEARCHERS ARE DEVELOPING WEB SERVER ATTACK PREDICTION TOOL

<http://www.dailydot.com/technology/website-hack-prediction-big-data-carnegie-mellon/>

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

Cassazione penale , sez. III, sentenza 16.06.2014 n° 25711

MATERIALE PEDOPORNOGRAFICO, DIFFUSIONE, FILE SHARING, PROGRAMMA, DOLO

<http://www.altalex.com/index.php?idstr=20&idnot=23879>

Cassazione civile , sez. II, sentenza 24.06.2014 n° 14326

INVIO DI FAX COMMERCIALI SENZA CONSENSO INFORMATO: MEGA MULTA ALL'AZIENDA.

<http://www.altalex.com/index.php?idu=193118&cmd5=21b8ec335692c54d0cada421fb338bae&idnot=68140>

Cassazione civile , sez. III, sentenza 03.07.2014 n° 15240

DANNO DA LESIONE DELLA PRIVACY VA PROVATO SECONDO LE REGOLE ORDINARIE

<http://www.altalex.com/index.php?idu=193118&cmd5=21b8ec335692c54d0cada421fb338bae&idnot=68210>

Garante: PIÙ TUTELE PER GLI UTENTI DI GOOGLE IN ITALIA

<http://www.garanteprivacy.it/web/guest/home/docweb/-/docweb-display/docweb/3283483>

COMUNICAZIONE DEI DB DELLA PA AD AGID ENTRO SETTEMBRE

<http://www.agid.gov.it/notizie/comunicazione-ad-agid-basi-dati-pa>

PROCESSO TELEMATICO

convertito il DL 90/2014 con modificazioni "Misure urgenti per la semplificazione e la trasparenza amministrativa"

Versione vigente: www.normattiva.it/uri-res/N2Ls?urn:nir:stato:decreto.legge:2014-06-24;90!vig=

PRIVACY E GOOGLE

Provvedimento prescrittivo nei confronti di Google Inc. sulla conformità al Codice Privacy

<http://www.garanteprivacy.it/web/guest/home/docweb/-/docweb-display/docweb/3283078>

MANUALE SUL DIRITTO EUROPEO IN MATERIA DI PROTEZIONE DEI DATI

<http://fra.europa.eu/en/publication/2014/handbook-european-data-protection-law>

TRIBUNALE DI NAPOLI ED EFFICACIA PROBATORIA DEI LOG

<http://www.altalex.com/index.php?idu=264948&cmd5=021c46ab76df2fd7050bbc8c56ed7fe1&idnot=67750>

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

IN LIEU OF SWAP: ANALYZING COMPRESSED RAM IN MAC OS X AND LINUX by A. Case

<http://volatility-labs.blogspot.it/2014/08/new-paper-in-lieu-of-swap-analyzing.html>

MACTANS: INJECTING MALWARE INTO IOS DEVICES VIA MALICIOUS CHARGERS

<https://media.blackhat.com/us-13/US-13-Lau-Mactans-Injecting-Malware-into-iOS-Devices-via-Malicious-Charger>

<https://media.blackhat.com/us-13/US-13-Lau-Mactans-Injecting-Malware-into-iOS-Devices-via-Malicious-Charger>

THE EYE OF THE TIGER - INVESTIGATION ON PITY TIGER APT ATTACK

<https://bbuseruploads.s3.amazonaws.com/cybertools/whitepapers/downloads/Pitty%20Tiger%20Final%20Report.pdf>

<http://blog.cassidiacybersecurity.com/post/2014/07/The-Eye-of-the-Tiger2>

BROWSER ANTI FORENSICS

<http://articles.forensicfocus.com/2014/07/05/browser-anti-forensics/>

CYBERESPIONAGE CAMPAIGN HITS ENERGY COMPANIES

http://www.secmatters.com/sites/www.secmatters.com/files/documents/whitepaper_havex_US.pdf

IDENTIFYING BACK DOORS, ATTACK POINTS, AND SURVEILLANCE MECHANISMS IN IOS DEVICES - by J. ZDZIARSKI

http://www.zdziarski.com/blog/wp-content/uploads/2014/07/iOS_Backdoors_Attack_Points_Surveillance_Mechanism

<https://pdf.yt/d/1dKWaxs03AvnYqkt>

THE COMPLETE WORKFLOW OF FORENSIC IMAGE AND VIDEO ANALYSIS

<http://articles.forensicfocus.com/2014/07/28/the-complete-workflow-of-forensic-image-and-video-analysis/>

NIST CLOUD COMPUTING FORENSIC SCIENCE CHALLENGES

http://csrc.nist.gov/publications/drafts/nistir-8006/draft_nistir_8006.pdf

NIST SP800-101 GUIDELINES ON MOBILE DEVICE FORENSICS

<http://nvlpubs.nist.gov/nistpubs/SpecialPublications/NIST.SP.800-101r1.pdf>

POWELIKS: MALWARE HIDES IN WINDOWS REGISTRY

<http://blog.trendmicro.com/trendlabs-security-intelligence/poweliks-malware-hides-in-windows-registry/>

TOR BUNDLE MALWARE ANALYSIS

<http://dustri.org/b/torbundlebrowserorg.html>

REVERSE ENGINEERING FOR BEGINNERS

http://beginners.re/RE_for_beginners-en.pdf

WINDOWS PHONE 8.0

<http://cheeky4n6monkey.blogspot.it/2014/06/monkeying-around-with-windows-phone-80.html>

BLACKBERRY FORENSICS

<http://www.nist.gov/forensics/upload/5-Punja-nist-2014-bb-forensics-FULL.pdf>

GETTING MORE OUT OF ESE DATABASES

<http://www.cclgrouppltd.com/getting-ese-databases/>

THE HISTORY OF XXSHENQI AND THE FUTURE OF SMS PHISHING

<http://www.fireeye.com/blog/technical/2014/08/the-history-of-xxshenqi-and-the-future-of-sms-phishing.html>

=====
TOOLS
=====

DEXTER - DEX REVERSE ENGINEERING TOOL

<http://newandroidbook.com/tools/dexter.html>

PYTHON ARSENAL FOR REVERSE ENGINEERING

<http://pythonarsenal.erpscan.com/>

SwishDbgExt - A MICROSOFT WINDBG DEBUGGING EXTENSION

<http://www.msuiche.net/2014/07/16/thats-so-swish/>

BULK_EXTRACTOR 1.5

https://github.com/simsong/bulk_extractor

http://digitalcorpora.org/downloads/bulk_extractor/

DYNAMIC AND INTERACTIVE BINARY VISUALIZATION TOOL

<https://sites.google.com/site/xxcantorxdustxx/about>

https://www.ted.com/talks/chris_domas_the_1s_and_0s_behind_cyber_warfare#t-909385

MalProfile - APT ATTRIBUTION AND DNS PROFILING
<https://code.google.com/p/malicious-domain-profiling/>

SYSMON V1.01
<http://technet.microsoft.com/en-us/sysinternals/dn798348>

DEFT LINUX 8.2
<http://www.deftlinux.net/2014/08/10/deft-8-2-ready-for-download/>

4N6TIME V.06 (windows only)
<https://e366e647f8637dd31e0a13f75e5469341a9ab0ee.googleusercontent.com/host/0B30H7z4S52FleW5vUHBnblJfcjg/4n6time/>

VOLATILITY 2.4
<http://www.volatilityfoundation.org/#!24/c12wa>
<https://github.com/volatilityfoundation>

REKALL MEMORY FORENSICS
<http://www.rekall-forensic.com/>

DE4DOT - .NET deobfuscator and unpacker.
<https://github.com/0xd4d/de4dot>

ALL-IN-ONE PASSWORD DECODER
<http://securityxploded.com/all-in-one-password-decoder.php>

PLIST to DB
<http://cheeky4n6monkey.blogspot.it/2014/07/squirrelling-away-plists.html>

STRINGS2: AN IMPROVED STRING EXTRACTION TOOL FROM FROM BINARY
<http://split-code.com/strings2.html>

=====

FORMAZIONE

=====

SANS DFIR EU 2014
Sep 29 - Oct 11, 2014
Prague, Czech Republic
<http://www.sans.org/event/dfir-prague-2014>

=====

CONFERENCES & CFP

=====

ICDF2C - 6TH INTERNATIONAL CONFERENCE ON DIGITAL FORENSICS & CYBER CRIME
September 18-20, 2014
New Haven, Connecticut, USA
<http://d-forensics.org/2014/show/home>

S4 INCIDENT RESPONDER AND RESEARCHER CONFERENCE
September 18th, 2014
San Francisco, California, USA
<http://labs.opendns.com/2014/09/03/s4-incident-responder-conference-september-18th-2014-san-francisco-ca/>

SANS EUROPEAN FORENSICS SUMMIT 2014
October 5, 2014
Prague, Czech Republic
<http://www.sans.org/event-downloads/35800/agenda.pdf>

FORUM ICT SECURITY 2014
Ottobre 8-10, 2014
Roma, Italy
http://www.tecnaeditrice.com/eventi/forum_ict_security_2014/presentazione

HACKINBO: SICUREZZA ALL'OMBRA DELLE TORRI
Ottobre 11, 2014

Bologna, Italy
<http://www.hackinbo.it/>

FESTIVAL ICT 2014
Novembre 6, 2014
Assago (MI), Italy
<http://www.festivalict.com/>

CLOUD SECURITY ALLIANCE EMEA CONGRESS 2014
November 19 - 20, 2014
Parco dei Principi Grand Hotel & Spa, Rome

OSDFCon - 5th OPEN SOURCE DIGITAL FORENSICS CONFERENCE
November 5, 2014
Herndon, VA, USA
<http://www.basistech.com/osdfcon/cfp/>

MALWARE MEMORY FORENSICS WORKSHOP
December 9, 2014
New Orleans, Louisiana, USA
<http://www.acsac.org/2014/workshops/mmf/>

CED 2014: LEGAL INFORMATICS SCHOLARS CONFERENCE
1a Conferenza Italiana degli Studiosi di Informatica Giuridica
Dicembre 15-17, 2014 - Milano
<http://users2.unimi.it/ziccardi/?p=276>
<http://users2.unimi.it/ziccardi/wp-content/uploads/cedconferencefinale.pdf>

DFRWS - DIGITAL FORENSICS RESEARCH WORKSHOP 2015
March, 23-26, 2015
Dublin, Ireland
<http://www.dfrws.org/2015eu/cfp.shtml>

=====
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>

PODCASTS
<http://www.cybercrime101.com>
<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

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

=====