

Tracciabilità delle operazioni in rete e network forensics

Diritto e Nuove Tecnologie
Campus

4 giugno 2011

www.vincenzocalabro.it

Premessa

Siamo ormai arrivati a quello che Mark Weiser nel lontanissimo 1988 definiva "computer ubiquo" (*ubiquitous computing*), intendendo quel sistema di periferiche talmente **pervasivo** e **capillare** da spostare l'utilizzo della rete sullo sfondo costante delle nostre vite reali.

Se il Web 2.0 è stata la piena realizzazione della promessa di un **internet collaborativo** – nel quale gli utenti potevano creare anziché consumare: pensate a Flickr, Facebook, Wikipedia - il Web 3.0 farà loro **dimenticare che stanno creando in rete.**

Quando il sistema GPS del tuo telefono informa un negozio d'interesse della tua presenza, quando Facebook usa il riconoscimento facciale per taggare le foto che posti, quando i tuoi movimenti finanziari vengono tracciati mediante carta di credito in real-time, **qualcosa sta cambiando!**

Le tracce

Distinguiamo due tipologie:

1. Quelle che dimostrano l'avvenuta connessione:

- **i Log file**, si trovano sugli apparati di comunicazione (switch, router, firewall, ids,...)
- **i Tabulati del traffico telefonico o dati**, si trovano sui server dei provider telefonici o degli ISP (Internet Service Provider)

2. Quelle che rappresentano il contenuto della comunicazione, o parte di essa:

- **i Log file di sistema**, presenti nei terminali di comunicazione (sia client che server)
- **le Memorie di Massa o Cache**, presente nei client di connessione, nei dispositivi proxy, ed i server di rete

Paradigma: Client-Server

- WWW
- Web services
- Email, Newsletter
- Newsgroup
- FTP
- Video-on-demand
- Voip
- Social network
- Cloud computing

Paradigma: Peer-to-Peer

- Chat (IRC)
- Instant messaging
- Web P2P (Osiris)
- Voip P2P (Skype)
- File sharing (Emule, Kazaa, ecc.)
- Streaming media
- Distributed search engine
- Grid computing

Network forensics

Cos'è la Network forensics?

Si riferisce all'analisi dei sistemi di rete, ivi inclusa la Rete delle reti ossia Internet, al fine di determinare elementi probatori inerenti un determinato caso investigativo.

Si distingue dalla **Network Security**, con cui condivide gli strumenti, perché opera in ambito legale e si occupa delle violazioni delle leggi.

Ambiti di applicazione

“... è il prelievo, la memorizzazione e l'analisi degli eventi di rete al fine di identificare la sorgente degli attacchi alla sicurezza o l'origine di altri problemi del sistema di rete...”

M. Ranum, *Network Forensics and Traffic Monitoring*, Computer Security Journal, Vol. XII, 1997

Distinguiamo:

- 1. Ambiti locali (LAN)**
- 2. Ambiti geografici (WAN e Internet)**

Metodologie d'analisi

ANALISI REAL TIME o LIVE

Nel contesto delle investigazioni tramite intercettazione telematica, vi è la necessità di conoscere una pluralità di componenti hardware e software per poter eseguire qualsiasi tipo di attività

Componenti hardware di una rete più comuni:

- Hub
- Switch
- Router
- Firewall
- Sonda di rete
- Bilanciatore

Approccio

1. Si individua il target da intercettare

2. Si studiano i software ed i protocolli da analizzare

3. Si sceglie il punto di ascolto, ovvero dove conviene agganciarsi

4. Si inserisce l'apparato d'intercettazione appropriato

5. Si registra il flusso telematico catturato su un dispositivo sicuro

6. Si analizza il traffico acquisito

Analisi

Problematiche da affrontare:

- mole di dati spesso molto elevate
- ricostruzione del dato acquisito
- ricostruzione delle sessioni e dei collegamenti

Utilizzo di software per una giusta interpretazione dei dati:

- Editor testuale (???)
- Wireshark
- Xplico

www.wireshark.org

- Possibilità di analizzare dati acquisiti in tempo reale su una rete attiva
- I dati possono essere acquisiti dal vivo su reti Ethernet, FDDI, PPP, Token Ring, IEEE 802.11, IP classico su ATM, e interfacce di loopback (non tutti i tipi sono supportati su tutte le piattaforme)
- Possibilità di filtrare i dati da visualizzare utilizzando filtri di visualizzazione per colorare o evidenziare selettivamente le informazioni sommarie sui pacchetti
- È possibile scomporre e analizzare centinaia di protocolli di comunicazione

Filter: [] + Expression... Clear Apply

No.	Time	Source	Destination	Protocol	Info
11	15.047027	208.67.222.222	192.168.1.101	DNS	Standard query response
12	15.647269	192.168.1.101	208.67.222.222	DNS	Standard query A www.
13	15.937059	208.67.222.222	192.168.1.101	DNS	Standard query response
14	15.937457	192.168.1.101	75.126.43.232	TCP	45861 > www [SYN] Seq
15	16.314591	75.126.43.232	192.168.1.101	TCP	www > 45861 [SYN, ACK
16	16.314665	192.168.1.101	75.126.43.232	TCP	45861 > www [ACK] Seq
17	16.314984	192.168.1.101	75.126.43.232	TCP	[TCP segment of a rea
18	16.315020	192.168.1.101	75.126.43.232	TCP	[TCP segment of a rea
19	16.724366	75.126.43.232	192.168.1.101	TCP	www > 45861 [ACK] Seq
20	16.732070	75.126.43.232	192.168.1.101	TCP	www > 45861 [ACK] Seq
21	18.072290	192.168.1.101	208.67.222.222	DNS	Standard query A www.
22	18.360176	208.67.222.222	192.168.1.101	DNS	Standard query response
23	18.445066	192.168.1.101	208.67.222.222	DNS	Standard query AAAA w
24	18.448504	192.168.1.101	208.67.222.222	DNS	Standard query A www.

Frame 1 (42 bytes on wire, 42 bytes captured)

Ethernet II Src: D-Link 0a:f6:44 (00:17:9a:0a:f6:44) Dest: Cisco-Li 6a:c6:8b (00:18:30:6a:c6:8b)

0000	00 18 39 6a c6 8b 00 17 9a 0a f6 44 08 06 00 01	..9j.... ..D....
0010	08 00 06 04 00 01 00 17 9a 0a f6 44 c0 a8 01 65D...e
0020	00 00 00 00 00 00 c0 a8 01 01

Xplico.org

Consente una ricostruzione completa dei seguenti contenuti intercettati usando come unica risorsa la capture eseguita

[Case](#)[Graphs](#)[Web](#)[Mail](#)[Voip](#)[Sip](#)[Rtp](#)[Share](#)[Chat](#)[Shell](#)[Undecod](#)

Date:	2010-03-07 11:58:31	
From:	192.168.0.121	play
To:	62.94.199.34	play
Duration:	0:3:48	
Info	info.xml	

Xplico.org

Cases

Sols

Email

Sip

Web

Images

Printer

Ftp

Mms

GeoMap

Email to <info@iserm.com>

Subject:	*****SPAM***** Magic is real
Sender:	Shannon Palacios <shraga.davenport@armhule.dk>
Recipient:	
Date:	Tue, 14 Aug 2007 09:05:56 -0900
Username:	
Password:	
EML file:	email.eml
Info:	info.xml

Spam detection software, running on the system "mxavas14.fe.aruba.it", has identified this incoming email as possible spam. The original message has been attached to this so you can view it (if it isn't spam) or label similar future email. If you have any questions, see <http://vademecum.aruba.it/start/mail/antispam/> for details.

Content preview: [...]

Content analysis details: (5.1 points, 5.0 required)

pts	rule name	description
-----	-----------	-------------

Attached message

E-mail message

Spilling The Beans

Matsuzaka, 26, may command another \$45 million to pitch in Boston.

That first \$51.1 million? Just the down payment on Daisuke Matsuzaka. So, will Boston be willing to spend another five billion yen? It better be. Blowing this international merger isn't an option. **Jerry Crasnick**

- Red Sox outbid Mets, Yankees | Gammons: A wise investment
- Vote: Is he worth it? | Top 40 free agents | Free agent tracker

Spotlight 1 vs. 2 NCAA Knight NBA NFL Voices

LT and the Chargers only trail two teams in our latest Power Rankings after that miraculous rally against Cincy.

The NFC path to Super Bowl XLI most likely will wind its way through Chicago. So who will face the Bears? **Scouts Inc.**

Redskins fans may wish that Jason Campbell got the starting QB job earlier, but they won't dislike the move. **Pasquarelli**

ESPN 360 COMPLETE COVERAGE THE HISTORICAL RIV

CLICK TO

NFL

Kansas City Miami

Scoreboards: NF

ESPNEWS Headline

- Knight: I did nothing
- Skin problem: Porti
- Webb gem: D-Bac
- Chiefs QB Green c
- Fall guy? Bowden's
- Capital gain: Acta
- Spurs rally, stun R
- Horford sparks Ga
- Rangers net 3 goa
- O.J. to discuss kill
- Hollinger: The NBA
- Karabell: Finding se

More Head

ESPN.com's NFL power ran

BILL SIMMON

What the heck is go world? Nothing mak

- Upside down wor
- Sports Guy's Wor

Xplico demo

Welcome deft

Help Logout

This version can be inaccurate in displaying Web pages.

Cases Sols Email Sip Web Image

Web URLs: Html Image Flash Video Audio All

Time	URL	Count
2006-11-27 06:23:36	c5.zedo.com/jsc/c5/ff2.html?n=636;c=2;s=1;d=7;w=160;h=600	109
2006-11-27 06:23:32	www.bittorent.com/search_result.html?client=M5-0-1-a7ae16bc8183&search=madon	464
2006-11-15 07:26:06	espn-ak.starwave.com/media/motion/2006/1114/hu_061114vitalo.jpg	648
2006-11-15 07:26:04	ad.trafficmp.com/tmpad/banner/ad/tmp.asp?poId=eIKk	538
2006-11-15 07:26:03	ads.espn.adsonar.com/adserver/getAds.jsp?placementId=1266745&&pid=605757&f	446
2006-11-15 07:26:03	ads.espn.adsonar.com/adserver/getAds.jsp?placementId=1265726&pid=605757&ps	541
2006-11-15 07:26:03	ads.espn.adsonar.com/adserver/getAds.jsp?placementId=1265725&&pid=605757&f	323
2006-11-15 07:25:59	sports.espn.go.com/espn/fp/pollDataGenState?pollId=40691	298
2006-11-15 07:25:58	espn.go.com/undefined	648
2006-11-15 07:25:57	espn.go.com/motion/fsp/index.html?fp=true	294
2006-11-15 07:25:56	amch.questionmarket.com/adscgen/log_ut_err.php?adserver=DART&survey_num=26	0
2006-11-15 07:25:56	amch.questionmarket.com/adscgen/st.php?survey_num=266261&site=14836883&cod	0
2006-11-15 07:25:52	ad.doubleclick.net/adi/N1942.espn.com/B2000495;sz=728x90;click=http://log.go.com/	163
2006-11-15 07:25:42	espn.go.com/	2938
2006-11-15 07:25:42	www.espn.com/	227
2006-03-10 03:33:44	b.rad.msn.com/ADSAdClient31.dll?GetSAd=&PG=NBCPLB&AP=1402	405
2006-03-10 03:33:42	view.atdmt.com/MSN/view/msnkhac001300x250Xnbcfc100151msn/direct/01	673

ANALISI POST MORTEM

A volte, nelle investigazioni digitali, vi è la necessità di ottenere ulteriori informazioni a sostegno di una determinata tesi.

Dalla Network Forensics si possono ottenere altri pezzi di un “puzzle”, ulteriori informazioni su “cosa è successo”, cercando tra le tracce lasciate sugli apparati di rete.

Queste informazioni possono essere utilizzate per:

- Ricostruire le sessioni (ad esempio: web, ftp, telnet, IM)
- Trovare i file (scaricati o consultati sulle unità di rete)
- Trovare le password
- Identificare le macchine remote

Approccio

1. Si individua la sorgente e la destinazione della sessione

2. Si verifica quali sistemi e supporti sono stati coinvolti (switch, router, ISP,)

3. Si cercano gli elementi che testimoniano una determinata attività in rete (log, report IDS, journal, ...)

4. Si normalizzano i tracciati per ricostruire la comunicazione avvenuta

5. Si individuano le eventuali macchine o supporti di memoria da “girare” alla Computer Forensics

Analisi

Problematiche da affrontare:

- Sistemi distribuiti
- Raccolta di ipertesti dinamici
- Spesso le macchine non possono essere spente
- Troppi dati da memorizzare
- Difficoltà nel documentare e certificare la copia
- Difficoltà in dibattito della presentazione dei risultati

File Edit Reports Statistics Help

Filter Status: IP Address: All Apply Filter

main_access.log hyper_access.log conrad_access.log

IP Address	Date	Request	Status Code	Size
195.158.88.194	04/10/2009 10:40:24	GET /hyperBkreport.pdf HTTP/1.1	206	19353
195.158.88.194	04/10/2009 10:40:27	GET /hyperBkreport.pdf HTTP/1.1	206	36918
65.55.207.122	04/10/2009 11:59:25	GET /robots.txt HTTP/1.1	200	66
65.55.207.122	04/10/2009 12:00:36	GET /flock/beta/768B0A235FE1A432C564F7923D6D8...	404	291
65.55.207.122	04/10/2009 12:00:39	GET /flock/beta/768B0A235FE1A432C564F7923D6D8...	404	353
83.199.131.145	04/10/2009 12:45:20	GET /hyperBkreport.pdf HTTP/1.1	200	1529968
208.80.193.29	04/10/2009 13:04:11	GET / HTTP/1.0	200	3759
65.55.106.158	04/10/2009 13:09:00	GET /robots.txt HTTP/1.1	200	66
65.55.106.158	04/10/2009 13:09:38	GET /sshots/openpic.php?pic=mainmenu.png HTTP/1.1	200	310
65.55.106.158	04/10/2009 13:09:49	GET /sshots/openpic.php?pic=mainmenu.png HTTP/1.0	200	519
65.55.106.185	04/10/2009 13:22:10	GET /A9F9FC5049156E18FDDBDD64D47B06EA_0000...	404	282
65.55.106.185	04/10/2009 13:22:22	GET /A9F9FC5049156E18FDDBDD64D47B06EA_0000...	404	342
119.63.193.55	04/10/2009 14:08:03	GET / HTTP/1.1	200	3759
90.217.252.111	04/10/2009 14:30:31	GET / HTTP/1.1	200	1428
90.217.252.111	04/10/2009 14:30:33	GET /home.html HTTP/1.1	200	3396
90.217.252.111	04/10/2009 14:30:35	GET /labels.rdf HTTP/1.1	404	248
90.217.252.111	04/10/2009 14:30:36	GET /favicon.ico HTTP/1.1	200	971
90.217.252.111	04/10/2009 14:31:21	GET /sshots HTTP/1.1	301	258
90.217.252.111	04/10/2009 14:31:22	GET /sshots/ HTTP/1.1	200	1089
90.217.252.111	04/10/2009 14:31:24	GET /sshots/style.css HTTP/1.1	200	247

Esempio di Geolocalizzazione

File View Tools Help

Profiles | Visitors | **Cities** | States | Countries | Continents | Spiders

Country	State	City	First visit	Last visit	Unique IP
United States	California	Sunnyvale	05.10.2003 4:17:53	12.01.2004 13:41:42	<div style="width: 100%;"></div>
United States	California	Mountain View	05.10.2003 22:23:01	12.01.2004 14:25:13	<div style="width: 80%;"></div>
United States	California	Fremont	05.10.2003 5:38:19	12.01.2004 4:42:59	<div style="width: 20%;"></div>

File Modifica Visualizza Aiuto

Esempio Email Header

From - Wed May 18 10:02:09 2011
X-Account-Key: account3
X-UIDL: 56877
X-Mozilla-Status: 0001
X-Mozilla-Status2: 00000000
X-Mozilla-Keys:
Return-Path: <register@datahjaelp.com>
Received: from imp-1.mail.tiscali.it (10.39.115.248) by mx-1-it.mail.tiscali.it (8.5.137) id 4DCBA92902329843 for vcalabro@tiscali.it; Wed, 18 May 2011 10:02:09 +0200
Received: from mail2.datahjaelp.net ([82.103.132.158]) by imp-1.mail.tiscali.it with id kw281g00J3RCPiA01w28q4; Wed, 18 May 2011 10:02:09 +0200
X-Tiscali-SPF-Pass: TRUE
Received: from localhost (localhost [127.0.0.1]) by mail2.datahjaelp.net (Postfix) with ESMTMP id BC782AA120 for <vcalabro@tiscali.it>; Wed, 18 May 2011 10:02:07 +0200 (CEST)
X-Virus-Scanned: amavisd-new at mail2.datahjaelp.net
Received: from mail2.datahjaelp.net ([127.0.0.1]) by localhost (mail2.datahjaelp.net [127.0.0.1]) (amavisd-new, port 10024) with ESMTMP id nEKiGRbEb7HS for <vcalabro@tiscali.it>; Wed, 18 May 2011 10:02:02 +0200 (CEST)
Received: from mail.datahjaelp.net (unknown [92.246.24.225]) (using TLSv1 with cipher ADH-AES256-SHA (256/256 bits)) (No client certificate requested) by mail2.datahjaelp.net (Postfix) with ESMTPS id 6844AAA101 for <vcalabro@tiscali.it>; Wed, 18 May 2011 10:02:02 +0200 (CEST)
Received: by mail.datahjaelp.net (Postfix, from userid 33) id 18746AAOCF; Wed, 18 May 2011 10:02:02 +0200 (CEST)
To: vcalabro@tiscali.it
Subject: =?ISO-8859-1?Q?Zip_Password_Recovery_serial_key.?=
X-PHP-Originating-Script: 33:libmail.php
Organization: Datahjaelp
From: register@datahjaelp.com

Notifica della limitazione dell'accesso al conto

Poste Italiane [notifica@poste.it]

Messaggio con priorità Alta.

A:

Posteitaliane

Gentile Cliente,

Nell'ambito delle misure di sicurezza da noi adottate, controlliamo costantemente le attività del sistema. Durante una recente verifica, abbiamo rilevato un problema riguardante il tuo conto.

Abbiamo deciso di limitare l'accesso al tuo conto fino a quando non verrà completata l'implementazione di misure di sicurezza aggiuntive.

Per controllare il tuo conto e le informazioni che Poste Italiane ha utilizzato per decretare di limitare l'accesso al conto, visita il seguente sito:

<https://www.poste.it/online/personale/login-home.fcc>

<http://74.95.34.43/%20www.poste.it/index.php?MfcISAPICommand=SignInFPP&UsingSSL=1&email=&userid>

Se, dopo aver controllato le informazioni sul conto, desideri ulteriori chiarimenti riguardo all'accesso al conto, contatta il modulo Contattaci nell' Aiuto.

Ci scusiamo per gli eventuali disagi.

Cordiali saluti,

© Poste Italiane 2008

No virus found in this incoming message.

Checked by AVG.

Version: 8.0.100 / Virus Database: 270.2.0/1494 - Release Date: 10/06/2008
7.22

Esempio Phishing

```

<html>
<div align="center">
<table width="459" border="0" align="left" cellpadding="5">
<tr>
<td width=445 align="left"></td>
</tr>
<tr>
<td align="left"><p><font face=Times New Roman, Times, serif size=3><strong>Gentile Cliente,</strong></font><font face=
</font>
<p><font face="Times New Roman, Times, serif">Nell'ambito delle misure di sicurezza da noi adottate, controlliamo
costantemente le attivit&agrave; del sistema. Durante una recente verifica,
abbiamo rilevato un problema riguardante il tuo conto.<br>
Abbiamo deciso di limitare l'accesso al tuo conto fino a quando non verr&agrave;
completata l'implementazione di misure di sicurezza aggiuntive.<br>
</font>
<p><font face="Times New Roman, Times, serif">Per controllare il tuo conto e le informazioni che Poste Italiane ha u
decretare di limitare l'accesso al conto, visita il seguente sito:<br>
<br>
<a href="http://74.95.34.43/%20www.poste.it/index.php?MfcISAPICommand=signInFPP&usingSSL=1&email=&userid">https://www.post
/a><br>
</font>
<p><font face="Times New Roman, Times, serif">Se, dopo aver controllato le informazioni sul conto, desideri ulterior
conto, contatta
il modulo Contattaci nell' Aiuto.<br>
<br>
</font>
<font face="Times New Roman, Times, serif">Ci scusiamo per gli eventuali disagi.<br>
</font>
<p><font face="Times New Roman, Times, serif">Cordiali saluti,<br>
&copy; Poste Italiane 2008</font></p></td>
</tr>
</table>
<p>&nbsp;</p>
<br>
</html>
</div>
<P><FONT SIZE=2 FACE="Arial">No virus found in this incoming message.<BR>
Checked by AVG.<BR>
Version: 8.0.100 / Virus Database: 270.2.0/1494 - Release Date: 10/06/2008 7.22<BR>
</FONT></P>

```

Esempio Phishing

Posteitaliane[Home](#) | [Chi siamo](#) | [Sala stampa](#) | [English](#)[Registrazione](#) | [Accedi](#)[DI COSA HAI BISOGNO?](#)[PRODOTTI](#)[BUSINESS](#)[SERVIZI ONLINE](#)**Carte postepay**[Carta postepay](#)[Postepay Gift](#)[Servizi online](#)[Sicurezza](#)[...BancoPostaonline](#)**Servizi online per i titolari di carta postepay**

Accedendo ai servizi online puoi visualizzare le informazioni (saldo, lista movimenti, ricarica online) relative alla tua carta, pagare i bollettini ed effettuare le ricariche

Inserisci i tuoi dati identificativi:Nome utente: Password:

Esegui

Come utilizzare i servizi della carta postepay

Per utilizzare su [www.poste.it](#) i servizi online della carta postepay (informazioni, pagamento di bollettini, ricariche, ecc.) occorre essere registrati al sito. Dopo esserti registrato riceverai, nella casella postale Postemail, tutte le comunicazioni relative alla tua carta. Dopo un giorno lavorativo, inserendo i dati identificativi, potrai usufruire dei servizi informativi e dispositivi della carta.

[»» Registrazione al sito](#)**Pagamento bollettini**

Con la carta postepay puoi pagare online, in modo semplice e sicuro, i bollettini relativi a utenze, tributi e contravvenzioni.

- » Visualizza quali bollettini puoi pagare con carta postepay
- » Orari e costi del servizio

Esempio Phishing

LOCALIZZAZIONE PROFESSIONALE DI INDIRIZZI IP

Esempio Phishing

LOCALIZZAZIONE INDIRIZZI IP PERCHÉ LOCALIZZARE L'IP? ISCRIZIONE IMPLEMENTAZIONE FAQ CONTATTACI SUPPORT

Localizzazione indirizzo IP (gratis)

LGNET offre la più accurata e più moderna localizzazione geografica dell'indirizzo IP del visitatore. Risponde ai webmaster in millisecondi con **nazione, regione, città, coordinate terrestre** ed altre informazioni. Nelle database di LGNET sono presenti tra l'altro **9.700 città italiane** e quasi **un milione di indirizzi IP italiani**.

[Ads by Google](#) [IP Address](#) [IP Toll Free](#) [IP Statici](#) [IP Camera](#) [IP Ändern](#)

74.95.34.43

localizza

Localizzazione
del indirizzo IP
74.95.34.43:

Nazione: **Stati Uniti**Regione: **Oregon**Città: **Portland**Provider: **Comcast Business
Communications**Nome a dominio: **74-95-34-43-****Oregon.lfc.comcastbusiness.net**Latitudine: **45.5184**Longitudine: **-122.6554****Cisco Configuration tool**Free Configuration Management
tool for Cisco Routers Switches

PER I WEBMAST

Professione
189 € / a
per local
illimitati

Implementate
web la localizz
SPEED dei Vos
generata da LG
localizzazioni è

Limitato

Per i piccoli sit
LGNET è gratis
fino a 100 loca
...di più

Elenco degli IP i
7 | 17 | 21 | 32 |
77 | 78 | 79 | 80 |
| 86 | 87 | 88 | 89
95 | 109 | 139 | 1
193 | 194 | 195 |

LGNET è un con

homograph spoofing attacks

C0 Controls and Basic Latin

0400

Cyrillic

04FF

	000	001	002	003	004	005	006	007
0	NUL	DLE	SP	0	@	P	`	p
1	SOH	DC1	!	1	A	Q	a	q
2	STX	DC2	"	2	B	R	b	r
3	ETX	DC3	#	3	C	S	c	s
4	EOT	DC4	\$	4	D	T	d	t
5	ENO	NAK	%	5	E	U	e	u
6	ACK	SYN	&	6	F	V	f	v
7	BEL	ETB	'	7	G	W	g	w
8	BS	CAN	(8	H	X	h	x
9	HT	EM)	9	I	Y	i	y
A	LF	SUB	*	:	J	Z	j	z
B	VT	ESC	+	;	K	[k	{
C	FF	FS	,	<	L	\	l	
D	CR	GS	-	=	M]	m	}
E	SO	RS	.	>	N	^	n	~
F	SI	US	/	?	O	_	o	DEL

	040	041	042	043	044	045	046	047	048	049	04A	04B	04C	04D	04E	04F
0	È	А	Р	а	р	è	Ѡ	Ѳ	Ѵ	Г	К	У	І	Ǻ	З	Û
1	Ë	Б	С	б	с	ë	ѡ	ѳ	Ѷ	Г	К	У	Ж	ǻ	з	ü
2	Ђ	В	Т	в	т	ђ	Ѣ	Ѵ	Ѹ	Н	Х	Ж	Ǽ	Й	Ў	
3	Ѓ	Г	У	г	у	ѓ	Ѥ	Ѷ	Ѻ	Ц	Х	К	ǿ	й	ў	
4	Є	Д	Ф	д	ф	є	Є	Ѵ	Ѽ	Н	Ц	Ѕ	Æ	Й	Ч	
5	Ɔ	Е	Х	е	х	Ɔ	Ѷ	Ѽ	Ѽ	Н	Ц	Л	æ	й	ч	
6	І	Ж	Ц	ж	ц	і	А	Ѵ	Ѽ	Ж	Љ	Ч	Л	Ё	Ӧ	Г
7	Ї	З	Ч	з	ч	ї	А	Ѵ	Ѽ	Ж	Љ	Ч	Њ	ё	ӧ	г
8	Ј	И	Ш	и	ш	ј	Ѧ	Ѵ	Ѽ	З	Ѵ	Ч	Њ	э	Ѵ	Ї
9	Љ	Й	Щ	й	щ	љ	Ѧ	Ѵ	Ѽ	З	Ѵ	Ч	Њ	э	Ѵ	Ї
A	Њ	К	Ъ	к	ъ	њ	Ѧ	Ѵ	Ѽ	К	Ї	Ѓ	Њ	Ӧ	Ѓ	Ѓ
B	Ѣ	Л	Ы	л	ы	ђ	ж	Ѵ	Ѽ	к	Ѹ	ђ	Ч	Ӧ	Ӧ	ђ
C	Ќ	М	Ь	м	ь	ќ	Ѧ	Ѵ	Ѽ	Ѣ	К	Т	Ѵ	Ж	Ӧ	Х
D	Ў	Н	Э	н	э	ў	Ѧ	Ѵ	Ѽ	Ѣ	к	т	Ѵ	М	Ж	Ӧ
E	Ў	О	Ю	о	ю	ў	Ѹ	Ѵ	Ѽ	Р	К	У	Ѵ	М	Ӧ	У
F	Ѵ	П	Я	п	я	Ѵ	Ѹ	Ѵ	Ѽ	р	ќ	у	Ѵ	І	Ӧ	Ѵ

Considerazioni finali

Genuinità dei dati

Nella CF si sono consolidate prassi a garanzia che il supporto analizzato non sia stato alterato prima e dopo l'analisi

Nella NF entrano in gioco tantissime variabili

- Bisogna certificare il processo di ottenimento assieme allo stato della rete in quel momento
- La copia a runtime di dati su una memoria di massa operativa è un'operazione sicuramente irripetibile
- E' molto difficile e complesso chiedersi quali dati recuperare
- Entra in gioco un grado di aleatorietà notevole che rende i dati più un mezzo investigativo (indizi) che elementi probatori

Rischi

Una rete di computer, pur essendo impiegata come mezzo per lo svolgimento di un determinato reato, non è necessariamente tutta coinvolta nel reato stesso: si ha spesso la necessità di allargare l'ambito dell'analisi, ma si rischia di commettere violazioni durante le operazioni che possono implicare danni agli utenti e ricadute economiche

Il personale del sistema informativo non sono minimamente interessati dal reato, ma potrebbero conoscere o mantenere, per ragioni di sicurezza, informazioni determinanti per la dimostrazione dei fatti: l'unico problema è che la metodologia di raccolta e conservazione non sempre corrisponde a canoni forensi e talvolta neanche alle disposizioni sulla privacy

Le autorizzazioni legali

Pertanto vi è la necessità di autorizzazioni specifiche e non generiche di più di quanto accada per la Computer Forensics.

L'aspetto legale si evidenzia perché spesso il NF può essere realizzato attraverso strumenti come il cracking, lo sniffing, il denial of service, ecc. non specificatamente autorizzati dalla magistratura. Queste scorciatoie, problematicamente alla portata di un gran numero di specialisti, conseguono risultati il più delle volte non impiegabili in dibattimento.

I limiti

Infine ci sono dei limiti con cui la Network Forensics deve continuamente fare i conti:

- La sincronizzazione degli orologi
- La mole dei dati
- L'Internazionalità o extraterritorialità
- La Crittografia
- L'Anonimato
- Il Cloud computing
- Le Botnet

Terrence V. Lillard

Digital Forensics for Network,
Internet, and Cloud Computing:
A Forensic Evidence Guide for Moving Targets and Data

Syngress; 1 edition (June 16, 2010)

Grazie per l'attenzione
www.vincenzocalabro.it