

S O M M A R I O

CAPITOLO 1

Non lasciar entrare nessuno:

crea le tue difese e blocca gli intrusi	1
La password perfetta: introvabile e inattaccabile!	4
Proteggi lo schermo del tuo PC dagli sguardi indiscreti.....	9
Proteggi file e cartelle del tuo computer con password	11
Proteggi file e cartelle della tua chiavetta USB con password.....	15
Metti sotto torchio i file sospetti con più antivirus.....	17
Crea una copia di backup dei file del computer.....	18

CAPITOLO 2

Diventa inarrestabile: non farti fermare da nessun ostacolo

Scopri tutte le password memorizzate nel PC.....	25
Scopri le password nascoste sotto gli asterischi.....	28
Proteggi i file protetti con password	30
Documenti Microsoft Office (Word ed Excel)	31
Archivi ZIP e documenti PDF	32
Apri i siti Internet bloccati nel computer	36
Accedi ai siti Internet protetti senza registrarti (o quasi)	38

CAPITOLO 3

Non farti sorprendere: vedi i nemici nascosti in agguato.....

Invia email anonime senza farti scoprire.....	44
Invia email che si auto-distruggono dopo essere state aperte	46
Invia email criptate con password	48
Cripta le conversazioni in chat.....	51
Proteggi file e cartelle del computer con un'immagine come password.....	54

CAPITOLO 4

Diventa invisibile: non farti scoprire quando contrattacchi

Crearti una nuova identità in Rete	62
Camuffa e storpia la tua voce quando fai delle chiamate	64
Fatti contattare in maniera anonima senza lasciare tracce in Rete	67
Naviga anonimo su Internet senza lasciare nessuna traccia	69
Nascondi messaggi segreti nelle foto	72

Sommario

CAPITOLO 5

Non farti sfuggire le tracce altrui: qualche segno resta..... 75

Trova tutte le informazioni su di una persona memorizzate in Rete	78
Scopri i siti Internet visitati e tutto ciò che è stato fatto su Internet	81
Scopri i file aperti in un computer e le chiavette USB che sono state collegate.....	86
Recupera i file cancellati dal computer, dalle chiavette USB o dalle fotocamere	87
Scopri se un indirizzo email esiste realmente.....	92

CAPITOLO 6

Cancella tutte le tracce: non lasciare segni evidenti

del tuo passaggio..... 95

Elimina tutte le tracce di utilizzo del computer	98
Cancella file e cartelle definitivamente dal computer	100
Scopri se una fotografia è stata ritoccata o è originale	103
Elimina tutte le informazioni personali contenute in foto e documenti	105
Cancella una chiavetta USB rendendo irrecuperabili i suoi file	108

CAPITOLO 7

Non lasciarti spiare: più ti conoscono, più sei esposto..... 111

Scopri se qualcuno ti spia e se il computer è sotto controllo	114
Scopri se qualcuno spia le tue email e utilizza i tuoi account on-line	116
Accedi con sicurezza dai computer pubblici e insicuri ai siti Internet protetti	121
Scopri se qualcuno ti spia utilizzando un cellulare spia	125
Proteggiti dalle chiavette USB infettate da virus	127

CAPITOLO 8

Spia gli altri: tieni i potenziali nemici sempre sotto controllo 129

Spia tutto ciò che viene fatto su di un computer	132
Spia le email inviate in Rete.....	135
Spia le webcam collegate su Internet	138
Scopri tutto ciò che viene stampato con la stampante.....	141
Scopri chi utilizza il tuo computer con un sistema di videosorveglianza on-line	143

INDICE ANALITICO 147