


Giuseppe Augiero - E-Privacy XIX (2016)

# PRIVACY E CAPTATORI: ERRORI E ORRORI TRA SILENZI E SEZIONI UNITE.


# CHI SONO...


- Esperto di sicurezza informatica.
- Membro attivo della comunità Open Source.
- Relatore a numerosi convegni e seminari del mondo dell'ICT.
- Entusiasta della Computer Forensic.

**GIUSEPPE AUGIERO**

---

**“ I miei speech creano dipendenza. ”**


**PRIVACY**


# PRIVACY

## DEFINIZIONE

---

“The right of individuals **to be left alone** and to be protected against physical or psychological invasion or the misuse of their property.

It includes freedom from intrusion or invasion into one’s private affairs, the right **to maintain control over certain personal information**, and the freedom to act without outside interference.” (1997)


# PRIVACY


## EVOLUZIONE O REGRESSIONE?

---


- La **tecnologia**, se usata male, non è amica della **privacy**.
- Un numero elevato di **protocolli** che usiamo non nascono con l'intento di “**offrire sicurezza**”.
- Il nostro **io digitale** va tutelato.


# INTERCETTAZIONE DEL TRAFFICO


# ANALISI DEL TRAFFICO


# MAN IN THE MIDDLE


# SPOOFING


# COME EVITARE?

## PRINCIPI DI BASE DI SECURITY

---

- Confidenzialità.
- Integrità.
- Autenticazione.
- Non ripudio.


# COME EVITARE? (II)

## CONSAPEVOLEZZA

---

- Maggiore consapevolezza.
- Farsi consigliare dalle persone giuste.
- Comprendere il valore dei propri dati.


**CAPTATORI INFORMATICI**

# BUONI O CATTIVI?

## LE 2 FACCE DELLA STESSA MEDAGLIA

---

- Garantendo privacy e anonimato diventa più difficile qualsiasi operazione di investigazione.
- Analizzare il traffico cifrato di un indagato potrebbe essere una operazione molto complessa (ma non impossibile).


# CAPTATORI (I)

## IL SOFTWARE

---

- Attraverso un captatore informatico è possibile “intercettare” il traffico direttamente alla fonte prima che esso venga cifrato o protetto.
- **E' un applicativo software che viene introdotto, in maniera nascosta, in un sistema informatico.**


# CAPTATORI (II)

## COMPONENTI

---

- Due sono i componenti principali:
  - Elemento che permette l'intrusione e l'installazione del software residenze sul dispositivo informatico.
  - Captatore vero e proprio.
- **Veri gioielli tecnologici.**


# CAPTATORI (III)

## CHI LI PRODUCE

---

- Possiamo pensare che il “prodotto finale” sia il risultato di più mani e di più aziende.
- Lo Zero Day viene quasi sempre acquistato da una azienda esterna.
- L'azienda produttrice non conosce il target.


# CAPTATORI (IV)

## CHI LI USA (O NE ABUSA)?

---

- Intelligence.
- Forze di polizia.
- Agenzie investigative.
  
- Anche i “cattivi” hanno iniziato a usare dei particolari captatori.
  
- Qualcosa si inizia a trovare in vendita sul deep web.


# CAPTATORI (V)

## COME DIFENDERCI

---

- Utilizzare soluzioni sicure e aggiornate.
- Diversificare.
- Non installare di tutto e di più.
- Dati riservati offline.
- No Cloud.
- No Iot.
- Avere senso critico.
- Consapevolezza.


**SIAMO AL SICURO?**

# PHISHING

## IL SAGGIO DICE:

---

 Tweet fissato

 **the grugq** @thegrugq · 7 feb 2015 Visualizza traduzione 

Give a man an Oday and he'll have access for a day, teach a man to phish and he'll have access for life.

  2500  2300 

# AEROPORTI

## RICARICHE USB

---

- Quando collegate il vostro telefono a una stazione di ricarica usb, esso invia il “proprio nome”, il modello e il numero di serie.
- E' possibile compromettere il cellulare.
- E' possibile sottrarre dati.


# PROCESSORI INTEL

## RING -3

---

- Intel Management Engine (ME) è un sottosistema composto da uno speciale microprocessore ARC a 32 bit che è fisicamente ubicato all'interno del chipset.
- Il firmware in esecuzione sul ME implementa un sistema denominato Active Management Technology.
- E' del tutto trasparente al sistema operativo e non è disattivabile.


# CREDENZIALI

## MAI FIDARSI

---

- Nelle ultime settimane abbiamo potuto assistere a due grandi furti di credenziali:
  - LinkedIn.
  - TeamViewer.
- **Mai usare la stessa password.**


**L'ESPERIMENTO**

# ACCESS POINT

## ROGUE AP

---

- E' stato accesso un access point che non richiedeva credenziali per l'accesso alla rete.
- Il sistema ha lavorato utilizzando una batteria.
- E' possibile usare un semplice pc e utilizzare dei wizard automatici.


# LAYOUT


---

**NO ACCESSO A  
INTERNET**


---

**NO CREDENZIALI**


---

**NO CATTURA  
TRAFFICO**


---

**NO SALVATAGGIO  
DATI**


---

**NO  
MANOMISSIONE**


---

**NO SPOOFING**

# CAPABILITIES

## TRAFFICO DI RETE

---

Possibilità, da parte di un utente malintenzionato, di catturare e analizzare il traffico di rete.

## MANOMISSIONE

---

Possibilità, da parte di un utente malintenzionato, di modificare il traffico in uscita.

## CREDENZIALI

---

Possibilità, da parte di un utente malintenzionato, di sottrarre credenziali di accesso.

## CAPTATORE

---

Possibilità (molto complessa), da parte di un utente malintenzionato, di infilare nel dispositivo dell'utente un captatore.

**Esperimento da non ripetere!**


**IN CONCLUSIONE**

# TRUST


**TUTTO RUOTA INTORNO**

---

**AL CONCETTO DI**

---

**FIDUCIA**

---


# CYBER WARFARE

# PRIVACY

## OCCORRE ESSERE PROATTIVI

- Non basta una legge o l'acquisto di un firewall o un ids per sentirsi al sicuro e per aver garantita la propria privacy.

## TECNOLOGIA

- Non esiste una tecnologia buona o cattiva.
- Dipende dal contesto e dall'uso.

## IT SECURITY

- Familiarizzare con la sicurezza informatica permette di riconoscere meglio le minacce.

## VALORE DEI DATI

- **Garantire la privacy è un diritto fondamentale.**

# GRAZIE !!!

GRAZIE !!!

## CONTATTI:

---


EMAIL: [TALK AT AUGIERO DOT IT](mailto:TALK AT AUGIERO DOT IT)

---


TWITTER: [@GIUSEPPEAUGIERO](https://twitter.com/GIUSEPPEAUGIERO)

---


[WWW.AUGIERO.IT](http://WWW.AUGIERO.IT)

---


Giuseppe Augiero - E-Privacy XIX (2016)

# PRIVACY E CAPTATORI: ERRORI E ORRORI TRA SILENZI E SEZIONI UNITE.

