

INDICE DELLE VOCI

A

Abbonato	1
Accessibilità	3
Accesso a Internet (Diritto di)	5
Accesso Abusivo a un Sistema Informatico o Telematico ..	7
Accesso Civico	9
Account	11
Accountability	13
Acquisizione Forense	15
Acquisizione Logica	17
Admin	18
Agente Sotto Copertura	19
AgID	22
Air Gap	24
Algoritmo	26
Amiga	28
Amministratore di Sistema	28
Amministrazione Digitale	31
Ammonimento (Cyberbullismo)	33
Analisi del Rischio	33
Analytics	35
Anonimato (Diritto all')	37
Anonimato	40
Anonymous	43
Anopticon	45

Antivirus.....	46
API	48
App	49
Apple	50
Apprendimento Automatico	52
APT	55
Architettura di Internet	57
Arpanet	58
Article 29 Working Party	59
Assange, Julian	61
Asset	63
Auditing	64
Augmented Reality	65
Autenticazione	68
Autenticazione a più fattori	70
Autodeterminazione Informativa (diritto alla).....	71
Automated Driving System	72
Autonomous Vehicles	75
Autorità di Controllo	76
Autorità di Controllo Capofila	79
Autorizzati al Trattamento	81
Autorizzazione	83

B

B2B	87
B2C	88
Backdoor	89
Backup	91
BAN	92

Banner	94
Barlow, John Perry	95
BCR (Binding Corporate Rules)	96
Beacon	98
Behavioral Tracking	100
Best Practice	101
Big Data	102
Big Tech	104
Biometria	107
BIOS (Password del)	109
Bitcoin	110
Bitstream Copy	112
Black Hat	114
Black Mirror	116
BlackBerry	118
BLE (Bluetooth Low Energy)	119
Blockchain	120
Blue Box	123
Bot	125
Botnet	126
Brazil	127
Browser	129
Brute Force	130
Buffer Overflow	131
Bug Bounty Program	132
Bullismo	133
BYOD (Bring Your Own Device)	136

C

C2C	139
Cache	140
CAD	142
CAdES	144
Cambridge Analytica	145
Cattatore Informatico	147
Capture the Flag	149
Catena di Custodia	150
CED (Corte di Cassazione)	151
Certification Authority	153
Certificato	154
Certificazione	156
Chaos Computer Club	159
Chatbot	162
Chiave Privata	163
Chiave Pubblica	164
Cibernetica	166
Cyberspazio	167
Cifrario	169
Cifratura (dei dati)	171
Citizenfour	172
Clean Desk Policy	173
Clevius	174
Click Bait	175
Cloud Computing	176
Cloud Provider	179
Clustering	180
Code Red	182

Code Rush	183
Codice delle Comunicazioni Elettroniche	184
Codice Oggetto	187
Codice Privacy	189
Codice Sorgente	192
Codici di Condotta	193
Coding for Lawyer(s)	195
Comitato Europeo per la Protezione dei Dati	197
Commercio Elettronico	198
Commodore 64	202
Commodore Vic-20	202
Compliance	203
Computer Ethics	205
Computer Forensics	208
Computer Hacking and Ethics	211
Condizioni di Liceità	213
Conoscenza (Diritto alla)	215
Consenso	216
Consultazione Preventiva	219
Consumatore	221
Contitolare del Trattamento	224
Contratti Informatici	227
Controlled Flow Principle	229
Controlli Difensivi	231
Convenzione di Budapest	233
Corpo Elettronico	236
CPU	237
Creative Commons	239
Credenziali (Protezione delle)	241
Criptoattività	244

Criptovalute	247
Crittografia	250
CRM (Customer Relationship Management)	252
Crypto Wars	254
Cryptolocker	254
CSIRT (Computer Security Incident Response Team) ex CERT (Computer Emergency Response Team)	257
Cyberbashing	260
Cyberbullismo	261
Cybercrime	264
Cybersecurity	268
Cybersquatting	272
Cyberstalking	273
Cyberterrorismo	276
Cyberwar	278

D

Danneggiamento Informatico	281
Dark Pattern	282
Dark Web	284
Data Breach	285
Data Carving	287
Data Controller	289
Data Ethics	292
Data Governance	293
Data Lake	295
Data Mining	296
Data Processor	298
Data Protection	301

Data Protection Officer	303
Data Retention	305
Data Warehouse	307
Database	308
Datagate	309
Dataset	311
Dato Anonimo	313
Dato Biometrico	314
Dato Genetico	316
Dato Particolare	318
Dato Personale	320
Dato Sensibile	322
Death Etiquette	324
Decisione di Adeguatezza	326
Decisioni di Adeguatezza (Elementi delle)	328
Deep Link	330
Deep Web	331
Deepfake	333
Degaussing	335
De-indicizzazione	337
Denial of Service	339
Denigration	340
Device	341
Dichiarazione di Indipendenza del Cyberspazio	343
Diffamazione	344
Digital Divide	346
Digital Evidence	348
Digital Forensics	350
Digital Investigator	352
Digital Nudging	353

Digital Single Market	354
Disclaimer	356
Disruption	357
Distributed Ledger Technologies	358
Distruzione del Dato	360
Do-It-Yourself	361
Document Automation	363
Documento Informatico	364
Domotica	365
Drone	367
Dynamic Pricing	369

E

e-Billing	371
Echelon	373
Echo Chambers	374
e-Commerce	376
E-discovery (Processuale)	378
e-Discovery (Forensics)	379
EDPB (European Data Protection Board)	381
EDPS (European Data Protection Supervisor)	383
E-Government	385
E-Healt	387
Elcomsoft	388
E-Learning	389
Electronic Frontier Foundation (EFF)	391
Emotion Recognition	392
Emulatore	393
End-to-End	394

Enigma	395
ENISA	397
Eredità Digitale	398
Eredità Digitale (Decalogo del Notariato)	400
e-Sports	402
Etica Hacker	404
Ettercap	407
EULA (End-User License Agreement)	408
Exclusion	409
Expert System	410
Expertise Automation	413

F

Fact-Checking	415
Fake News	415
Falso Informatico	417
Fandom	418
Fattore Umano	420
Fatturazione Elettronica	421
Feed	423
File di Log	424
Filter Bubble	425
Fintech	426
Firewall	429
Firma Digitale	431
Flag	432
Flaming	433
FOCA	434
FOIA	435

Follower	437
Forensically Sound	438
Form	439
Free Flow Principle	440
Freeware	442
Frode Informatica	443
Full Disclosure	445
Furto d'Identità	446

G

Gabbia di Faraday	449
Garante per la Protezione dei Dati Personali	450
GARR	452
GDPR	453
Geek	458
Geolocalizzazione	460
Gestionale	462
Gig Economy	463
Giurimetria	465
Giustizia Predittiva	467
Giustizia Predittiva (Applicazione della)	470
Global Positioning System	472
GNU/Linux	473
Google Analytics	475
Google Spain	476
Governo della Rete (Diritto al)	478
GPL	480
Grooming	481
GUI	484

H

Hackaton	487
Hacker	487
Hacking (Buone Regole dell')	490
Hacking Democracy	491
Hactivism	493
Harassment	494
Hard Fork	496
Hash	497
Hashtag	499
Hate Speech	501
Headers	503
Hosting	504
HTML	507
Hub	508
Hybrid Threats	510

I

Identità (Diritto alla)	513
Identity Provider	514
IDS (Intrusion Detection System)	515
Impersonation	517
Infodemia	518
Informatica Giuridica	519
Information Retrieval	522
Informativa	524
Infosfera	526
Ingegneria Sociale	528

Innovation Procurement	530
Instant Messaging	532
Integrità	534
Intelligenza Artificiale	535
Intercettazioni	538
Interessato	540
Interesse Legittimo	542
Internet	544
Internet Bill of Rights	546
Interoperabilità	548
Inviolabilità dei Sistemi Informatici (Diritto alla)	549
iOS	550
IoT	551
Ipertesto	553
IPS (Intrusion Prevention System)	555
Italgire	556

J

Jammer	559
Jobs, Steve	560

K

Kaiser, Brittany	563
Keylogger	564
KISS Rule	565
Kryder (Legge di)	565

L

La Conversazione	567
Law Digest Machine	567
Lawfare	569
Le Vite degli Altri	570
Leading Authority	572
Leaking	574
Ledger	575
Legal Analytics	576
Legal Case Management	577
Legal Design	578
Legal Information Retrieval	581
Legal Singularity	583
Legal Tech	584
Legal XML	586
Lessig, Lawrence	587
Liberation Technologies	588
Libertà Digitali	589
Licenza Software	590
Like	591
Limitazione del Trattamento	592
LIVE (Distribuzioni)	595
Lo and Behold	596
Locational Privacy	597
Lock Picking	597
Lock-in	598
Loevinger, Lee	600
Luminance	601
LyX	602

M

MAC Address	603
Machine Learning	604
Macintosh	606
Macrovirus	607
Mainframe	608
MALTEGO	610
Malware	611
M.A.M.E.	612
Man-in-the-Middle	613
Manuale di Conservazione	614
Marcatura Temporale	615
Markup	618
Maschera di ricerca	619
Matrix	620
MD5	621
Media Sanitization	623
Meme	624
Mere Conduit	625
Metadati	627
M-Health	627
Microsoft	629
Micro-targeting	631
Microtransazioni	633
Migliori Pratiche	634
Millennium bug	637
Minimizzazione dei Dati	638
Mirror	639
MIT	640

Mitnick, Kevin	641
Model Clauses	641
Monitoraggio Sistemático	643
Moore (Legge di)	645
Motore di Ricerca	646
Mr. Robot	648
Multiutenza	649

N

Natural Language Processing	651
Neidorf, Craig	652
Nemico Pubblico	654
Nerd	655
Net Neutrality	657
Netiquette	660
Neuromarketing	661
NIS	663
Nmap	664
Non Ripudiabilità	664
Normattiva	665
NormelnRete	667
NSA	668

O

OBA (Online Behavioral Advertising)	671
Oblio	672
Odio Online	675

Online Disinhibition Effect	677
Online Dispute Resolution (ODR)	678
Open Access	681
Open Data	683
Open Government	685
Open Source	686
Operatori Booleani	688
Opt-In e Opt-Out	690
OSINT	691
OSINT (Procedure di)	693
OTP	694
OTT (Over the Top)	696
Outing and Trickery	698

P

PADES	701
Passphrase	702
Passware	703
Password Recovery	703
Password (Regole per la scelta della)	704
Patch	706
PATRIOT ACT	707
Pay per Click	709
PDF/A	710
PEC (Posta Elettronica Certificata)	711
Pedopornografia	714
Peer Education	717
Peer to Peer	718
Pensieri Lenti e Veloci	721

Permissioned	722
Permissionless	724
Persistenza del Dato	726
Personal Data Transfer Agreement	727
PGP	729
Phishing	729
Phreaking	731
Physical Dump	734
Piattaforma	735
Piattaforme (Diritti e Garanzie delle)	737
PING	738
Plausible Deniability	738
Plugin	739
Polarizzazione	740
Policy	741
Policy di Sicurezza (Esempi di)	743
Portabilità	746
Portable Apps	748
Postverità	748
Predictive Technology	750
PRISCA Chatbot as a service	751
Privacy by Default	753
Privacy by Design	754
Privacy Officer	756
Privacy Shield	758
Privacy	760
Privilege Escalation	764
Privilegi	765
Processo Amministrativo Telematico	766
Processo Civile Telematico	768

Processo Penale Telematico	772
Processo Tributario Telematico	774
Profilazione	776
Proof of Stake	778
Proof of Work	780
ProtonMail	783
Provider	783
Pseudonimizzazione	786
Psicomетria	788
Punto di Accesso	790
Python	792

Q

Query	795
-------------	-----

R

Ransomfake	797
Ransomware	798
Ratto	799
Redattore	800
Registro degli Incidenti	801
Registro dei Trattamenti	803
RegTech	805
Reputazione	806
Resilienza	808
Responsabile del Trattamento	810
Responsabile della Conservazione Digitale	812
Rete Neurale	813

Revenge Porn	817
Reverse Engineering	820
RFID	821
RFID (Disciplina)	823
Ricerca Giuridica	827
Riconoscimento Facciale	828
RID (Riservatezza, Integrità, Disponibilità)	830
Riuso del Software	831
Robojudge	833
Robot	834
Rodotà, Stefano	836
Rognetta, Giorgio	838
Rootkit	839
ROSS	841
RPA (Robotic Process Automation)	841

S

San Bernardino (Apple vs. FBI)	843
Sandbox	845
Scanning	846
Screenshot	848
Scroll Down	849
Sensor Society	850
SEO	851
Service Pack	853
Service Provider	853
SETI@home	856
Sexting	857
Sextortion	859

SGDR (Sui Generis Database Right)	861
Sharenting	862
Shoulder Surfing	864
Sicurezza in Rete (Diritto alla)	865
SIEM (Security Information and Event Management)	866
Sinclair	867
Singolarità Tecnologica	868
Skimming	870
Smart Building	872
Smart Card	873
Smart City	874
Smart Contract	876
Smartphone (Piano di Protezione dello)	880
SMTP	882
Snowden, Edward	883
SOC (Security Operations Center)	885
Social Engineering	886
Social Network	887
Social Scoring	889
Società dell'Informazione	891
Sorveglianza Liquida	893
Sorveglianza	895
Spaghetti Code	897
Spaghetti Hacker	897
Spam	898
Spear Phishing	900
SPID	902
Spoofing	903
Spyware	905
Stalking	908

Standard Contractual Clauses	909
Steganografia	912
Streaming	912
Streisand Effect	914
Stuxnet	915
Swartz, Aaron	917

T

Tag	919
Tails	920
Tallinn Manual	921
Termini e Condizioni	923
The Circle of Lost Hackers	924
The Great Hack	925
The Mentor	928
Titolare del Trattamento	930
Toolkit	932
TOR	934
Torrent	935
Tracking delle Informazioni	937
Trade Secret	940
Transcendence	941
Trasferimento Transfrontaliero	943
Trashing	944
Trasparenza Radicale	946
Trattamenti Automatizzati (Divieto di)	947
Trattamento	949
Trojan	951
Turing, Alan	953

Turing (Test di)	955
Tutela dei Dati Personali (Diritto alla)	957

U

Umanesimo Tecnologico	958
Unix	960
URL	961
User Generated Content	963

V

Valutazione del Rischio	965
Valutazione d'Impatto	967
Valute Virtuali	969
Varian (Legge di)	971
Videosorveglianza	972
Vierika	974
Violazione di Dati Personali	976
Virtual Data Room	978
Virtual Machine	980
von Neumann, John	981
Voto Elettronico	983
VPN	985

W

Wallet	987
Wannacry	988

xxx

Wargames	990
Warning Wars	992
Watson	994
Wearable Devices	995
Wearable Technologies	998
Web Reputation	999
Web Scraping	1002
Whaling	1002
Whistleblowing	1004
WHOIS	1006
WikiLeaks	1007
Wiping	1009
Worm	1010
Write Blocker	1012
Wylie, Christopher	1014

X

XML	1017
-----------	------

Z

Zero-Day	1019
Zimmermann, Phil	1020

2

2FA	1023
-----------	------

5

5G	1025
----------	------

