

CRIPTO

Davide Baraldi

Pillole di

Sicurezza

Informatica

per cripto investitori

CRIPTO

Davide Baraldi

**Pillole di
sicurezza informatica
per cripto investitori.**

**Prima edizione
Gennaio 2022**

Sommario

1	Prefazione
2	Dispositivi
3	Software
4	Sistemi operativi
5	Protezioni
6	Connessioni
7	Browser
8	Navigazione
9	Wallet
10	Backup
11	Password
12	Attacchi
13	Postfazione

Prefazione

Questo libro vuole essere uno strumento di spunto per aiutare i cripto investitori nell'arduo compito di tutelare i loro investimenti digitali.

I temi trattati necessitano di approfondimenti per essere esplicitati in maniera completa.

I concetti e i punti di vista narrati vengono esposti in maniera semplificata per essere comprensibili anche ai non tecnici.

Dispositivi

Per ottenere un alto livello di sicurezza è importante operare da computer.

Smartphone e tablet non sono consigliati.

Sarebbe ideale dedicare un device solo per questa attività, non metterlo a disposizione di terzi e non lasciarlo mai incustodito.

Software

Il software open source è più sicuro di quello proprietario perché il codice può essere visionato da chiunque e questa peculiarità lo rende meno incline a bug e problematiche di sicurezza.

Qualsiasi software dovrebbe essere scaricato solo dal sito ufficiale controllandone l'autenticità attraverso l'hash e la firma crittografica.

Installare software trovati a caso su internet, con programmi p2p o che sono stati passati dall'amico potrebbe compromettere la sicurezza del dispositivo.

Sistemi operativi

L'utilizzo di software libero come Linux o B.S.D. riduce notevolmente la superficie d'attacco e conferisce pieno potere sul sistema operativo e sul dispositivo.

Usare sistemi chiusi come Windows e macOS non è saggio a causa dei loro perpetui problemi di sicurezza e stabilità.

Lo stesso principio vale per iOS e Android.

Se si utilizza un sistema vulnerabile, è importante implementare un hardware wallet così che il seed e le chiavi private siano custodite fuori dal sistema.

Protezioni

Installare antivirus e firewall è fondamentale per difendersi.

Se per qualsivoglia motivo si ricade su un software commerciale bisogna rammentare che le versioni free non sono performanti come le versioni complete.

La configurazione standard non è sufficiente di questi tempi, perciò configurare tutto in maniera paranoica è un passo necessario.

Connessioni

Utilizzare T.O.R. aggiunge un layer crittografico alla connessione e non sarà possibile geolocalizzare il dispositivo.

La scelta di una V.P.N. è una buona prassi per cifrare ulteriormente il traffico e limitare la localizzazione della connessione.

Cambiare i D.N.S. è utile per evitare forme di censura e per aumentare la sicurezza della connessione.

Browser

Browser a codice pubblico come Firefox, Chromium o Brave aumentano la sicurezza della navigazione in rete.

È pericoloso l'utilizzo di browser closed source come Chrome, Opera, Edge e Safari perché questi programmi sono soggetti a un numero maggiore di problemi e bug di sicurezza.

Navigazione

Durante la navigazione è bene controllare che l'indirizzo del sito sia corretto e che appaia il lucchetto prima della barra dell'indirizzo.

Fretta o disattenzione possono far passare inosservato un sito malevolo confondendo una lettera come la l con la i.

Wallet

L'implementazione di wallet liberi come Metamask ed Electrum danno il pieno controllo sul portafoglio e la reale proprietà sulle cripto valute.

I wallet con codice proprietario sono da considerarsi più rischiosi e meno sicuri.

Lasciare i propri asset sugli exchange significa non esserne il proprietario.

Backup

I file importanti contenenti il seed e le chiavi private dovrebbero risiedere solo dentro a contenitori o dispositivi cifrati.

La ridondanza è importante, per cui creare copie dei backup e dislocarle in aree geografiche differenti è salutare.

Scrivere i codici su carta o archivarli su una memoria di massa non crittografata crea delle vulnerabilità di sicurezza.

Password

Le password necessitano di un'alta entropia e non devono avere inerENZE con la vita privata, il lavoro o le passioni.

Crea codici con una logaritmica mnemonica così che si possano ricordare come una poesia e non ci sia la necessità di scriverli.

Una buona password dovrebbe contenere almeno 10 caratteri tra cui lettere minuscole, maiuscole, numeri e caratteri speciali.

Attacchi

Esistono vari tipi di attacchi, ma uno di quelli più efficienti è l'ingegneria sociale.

Per contrastarla è bene non fidarsi di nessuno ed evitare la divulgazione di informazioni personali come le routine, i software, gli investimenti, i viaggi e tutti quei dati sensibili che potrebbero essere utilizzati per creare un attacco mirato col fine di compromettere i devices utilizzati.

Postfazione

Le impressioni e i giudizi riguardanti dispositivi, metodologie e software esposti in questo libro provengono dai test eseguiti nei laboratori **CR1PTO e dall'esperienza del suo C.E.O. nelle forze armate e dell'ordine.**

La documentazione degli argomenti trattati è pubblica e a disposizione di chiunque.

CR1PTO.COM

Pillole di sicurezza informatica per crypto investitori
© 2022 CR1PTO **rilasciato con licenza Creative Commons**
Attribuzione - Non commerciale - Condividi allo stesso modo
4.0 - Internazionale

**"Se possiedi le chiavi private,
possiedi le criptovalute."**

C.E.O. CRIPTO****

