PIANO DIDATTICO MASTER IN INDAGINI GIUDIZIARIE E COMPUTER FORENSICS

L'offerta didattica del **Master** consente l'acquisizione di **60 crediti formativi universitari (cfu),** comprensiva di didattica frontale, project-work e seminari.

Il dettaglio dell'organizzazione delle ore/attività è riportato nel prospetto che segue.

Area	Moduli	ore	cfu
Inf/01 (informatica)	Informatica: nozioni introduttive La rappresentazione delle informazioni Architettura hardware degli elaboratori Il sistema operativo. Analisi delle principali famiglie	24	3
Ius/01, Diritto costituzionale, Diritto	La disciplina di tutela dei dati personali Il D.Lgs 196/2003 Documento programmatico sulla sicurezza Conservazione della documentazione	56	7
amministrativo, us/16 Diritto processuale	La Tutela della integrità e della sicurezza dei dati Criteri e procedure per l'integrità dei dati Criteri e procedure per la sicurezza nella trasmissione dei dati La sicurezza informatica	40	5
IUS/16 Diritto processuale penale, IUS/17 Diritto penale, Inf/01 Informatica, Ing/Inf 05 Sistemi di elaborazione delle informazioni	Computer forensics e Metodologie di indagine I - Reati informatici e telematici. Le best practices nell'attività della Computer forensics. L'immodificabilità della fonte di prova ed il metodo scientifico. Analisi live e post mortem. Identicità della prova.	24	3
	II - Calcolo hash, il problema della collisione. Catena di custodia. Ripetibilità delle operazioni. Digital profiling e social engineering. Gli strumenti della C.F open source vs commerciale. Write blocker ed hardware forense Attrezzature hardware e software per gli accertamenti III - Le quattro fasi della Computer Forensics:	24	3
	Identificazione, acquisizione, analisi, reporting IV – La verbalizzazione delle operazioni tecniche	32	4
	Computer forensics (aspetti e casi pratici)	O	1
IUS/16 Diritto processuale penale, IUS/17 Diritto penale, Inf/01 Informatica,	I - Uso della Windows side delle live distro (Tools: Wintaylor,ecc.). Attività su pc spento. La checklist delle operazioni da compiere.	16	2

Ing/Inf 05 Sistemi di elaborazione delle Attività d'analisi con i tools a disposizione		
destinazione: (DC3DD, AIR, GUYMAGER, DD); Acquisizione di un supporto tramite Linux via rete. (dc3dd, dd, netcat). Acquisizione di un supporto tramite Windows con FTK Imager. Il data carving e come risalire al nome file dal numero di settore. Analisi tramite Autopsy e Sleuthkit su un supporto: (browsing il filesystem, ricerca per stringhe, recupero dei file cancellati, timeline ecc). Ricostruzione degli headers tramiter editor esadecimale. Analisi dei registri di Windows. Analisi dei metadati dei file multimediali. Panoramica su altri tools Open Source/Freeware. III - Scrivere dei bash scripts. Alcune tecniche di anti-forensics. Cenni sulla steganografia		2
	16	2
IUS/16DirittoMOBILE E LIVE FORENSICSprocessualepenale,I - Live forensicsIUS/17DirittoAntiforensicspenale,Inf/01Windows Forensics e file di registroInformatica,Ing/Inf05Sistemi di elaborazione delle informazioniII - Mobile Forensics	32	4
IUS/17 Diritto penale, Ius/05, Ius/01, Ius/10, Ius 08 La tutela delle opere dell'ingegno (brevetti, diritto d'autore)	16	2
IUS/17 Diritto penale, Ius/05, diritto dell'economia Ius/01, diritto privato Ius/10, Diritto amministrativo Ius 08 diritto costituzionale	16	2
Ius/17, Diritto penale, Ius/16 Diritto processuale penale I Reati informatici e gli strumenti di contrasto I - Il crimine informatico I reati informatici in senso stretto I computer crimes Gli strumenti di contrasto II - Il web e il problema della giurisdizione	40	5
	16	2
Ius/16 Diritto processuale penale III Perito informatico nel processo penale		

processuale civile			
Ius/10, Ius/15, Ius/16	La documentazione informatica: modalità di acquisizione	8	1
Ius/10, Ius/15, Ius/16, Ius/12	Tipologie di indagini (penale, tributario, antiriciclaggio) e segreto professionale	8	1
	Tesina finale Testimonianze e Project Work		10
	Totale		60

- Frequenza

Il conseguimento del titolo è subordinato al rispetto delle seguenti condizioni:

- obbligo di frequenza del 70% di ore calcolato sul monte ore totale del Master;
- superamento con esito positivo delle prove di verifica previste per ogni modulo didattico;
- superamento con esito positivo della prova finale del percorso.

- Comitato Ordinatore e Collegio dei docenti

Il Corso di Master universitario e tutte le attività formative ad esso connesse sono organizzate e gestite dal **Coordinatore del Comitato ordinatore**.

Il Collegio dei docenti del Corso di Master è composto da:

- 1. Fabrizio Politi (Dipartimento di Ingegneria Industriale e dell'Informazione e di Economia). **Coordinatore**
- 2. Giuseppe Colavitti (Dipartimento di Ingegneria Industriale e dell'Informazione e di Economia)
- 3. Walter Giulietti (Dipartimento di Ingegneria Industriale e dell'Informazione e di Economia)

I docenti del Master sono professori universitari e/o esperti delle materie di cui al Master.