post_aXion MUTANTE

[http://www.ecn.org/mutante]
frammenti e trame di autonomia digitale
POST_AxION MUTANTE
LA RETE | POSTA ELETTRONICA | WEB | NEWSGROUPS | IRC | AUTODIFESA
necessita' degli ausili | quale sistema operativo: linux, qnx, free-dos | le guide | domini e indirizzi: chi e' cosa ? | software utile | la connettivita' | le porte della Rete | accorgimenti | impostare un account | mailing list | e-mail mille usi | smileys ed altre convenzioni di scrittura | e-mail tramite telnet | leggere il web: i browser | html: scrivere pagine web accessibili | validatori | ospitare pagine web: ftp | orientarsi nel web: motori di ricerca | mille usi del web: internetworking | ip | cookies | anonymizer | bugs | controlli | lex | anonymous remailers | crittografia | no spamming | netstrike
LA RETE

 ^ go top ^ ~ necessita' degli ausili | quale sistema operativo: linux, qnx, free-dos | le guide | domini e indirizzi: chi e' cosa ? | software utile | la connettivita' | le porte della Rete | ~ ^ go top ^
Per accedere alla Rete sono spesso necessari risorse e ausili ~ www.ecn.org/xs2web di vario tipo in special modo se la persona che sta per utilizzare la Rete e' una persona con disabilita' visive, cognitive, eccetera.

Ma prima ancora della scelta degli eventuali necessari ausili, quale sistema operativo adottare per il proprio computer ?

Linux ~ www.linux.it e' a tutt'oggi il sistema operativo da consigliare per le sue caratteristiche di affidabilita', sicurezza e per la sua natura di progetto comunitario open-source. Debian ~ ftp.debian.org/debian GNU Linux non ha nessuno scopo commerciale essendo mantenuta da una serie di volontari. Anche se non linux ma comunque sempre unix-like QNX ~ www.qnx.com/iat/index.html nella versione demo in 1 dischetto da 1,44Mb autoboot contiene: sistema operativo, browser, web server, internet dialer, editor di testi, file manager... basta un 386 con 6Mb di RAM, mouse, tastiera e scheda vga, fa l'autoboot da floppy e rimane residente in ram, non ha bisogno di Hard Disk. Sempre in tema di risorse minime FreeDos e' un progetto di sviluppo di un clone MS-Dos compatibile rilasciato sotto la licenza GNU della Free Software Fondations, per macchine a bassa tecnologia 286 o minori ~ www.freedos.org

Il cosiddetto know-how (conoscenza) e' "auto-organizzato" in rete e poi diffuso attraverso vari mezzi quali le RFC ~ www.rfc-editor.org (utilissime le rfcindex e RFC1118.txt per iniziare a interpretare la Rete)
Esistono manuali in Rete sui piu' disparati argomenti, su LINUX ~ http://a2.swlibero.org, cosi' come su Unix ~ www.autistici.org/loa/web/docs.html#doc o Internet in generale ~ www.laterza.it/internet/home/index.htm
Gli indirizzi in Rete sono perlopiu' indirizzi web o di posta elettronica, questi ultimi riconoscibili per la presenza del simbolo @. Gli indirizzi in Internet sono in natura numerici ma vengono tradotti in alfanumerici tramite il servizio di traduzione DNS costituito da una rete di nodi Internet (di nuovo indirizzi numerici come ad esempio 195.130.224.18, 194.243.154.62, 194.145.128.1, 195.210.91.100) che dialogono fra di loro per tradurre indirizzi numerici in indirizzi alfabetici.
Come esempi di indirizzi di Rete di seguito sono indicati servizi professionali e comunita' impegnate nella produzione di informazione di attualita' di vario interesse per la Rete

· inr@ecn.org ~ ISOLE NELLA RETE ~ www.ecn.org

· a.ludovico@neural.it ~ Neural ~ neural.it

· pi@deandreis.it ~ punto.informatico ~ www.punto-informatico.it

· info@inventati.org ~ Inventati ~ inventati.org

· televideo@rai.it ~ RAI - Televideo ~ www.televideo.rai.it

· contact@tmcrew.org ~ TMCrew ~ tmcrew.org

Alcuni servizi Web offrono la possibilita' di partecipare a Forum e vengono detti anche blog:

· http://italy.indymedia.org/

· http://www.quintostato.it/

Il dominio di un indirizzo puo' essere anche definito come la parte destra di un indirizzo e-mail. Il dominio, come qualsiasi altra entita' o macchina in Rete corrisponde ad un indirizzo ip numerico. Un IP e' sempre "ospite" di un IP piu' grande attraverso una gerarchia ben definita interrogabile attraverso servizi di whois ~ www.samspade.org
La parte finale di un dominio rappresenta il tipo di servizio: ARPA ARPANet - COM Entita' commerciali - EDU - INFO Informativi - GOV Enti governativi - INT Internazionale - MIL Istituzioni militari - NAT Istituzioni della NATO - NT Zona Neutrale - o la nazionalita' di provenienza ~ www.iana.org/cctld/cctld-whois.htm

Per sapere con una certa precisione dove risieda fisicamente un server indicato da un certo indirizzo (IP o URL) si puo' usare i comandi traceroute o mtr (UNIX), tracert (WIN) oppure il tool grafico:
http://www.visualroute.com
http://www.visualware.com/visualroute/livedemo.html
Il software per le applicazioni (programmi) e' reperibile attraverso svariati archivi web generici ~ www.tucows.com

La connettivita' o bandwidth ~ www.tmcrew.org/tmn/faq_it!.ht e' un'altra risorsa che vale la pena di tenere in considerazione per comprendere il funzionamento della Rete ed usufruirne appieno. A questo proposito e' utile verificare l'andamento del peso dei linguaggi naturali in Internet ~ www.glreach.com/globstats/index.php3 cosi' come consultare servizi di statistiche ~ www.i-dome.com/statistiche-in-pillole che meglio ci permettono di inquadrare l'evoluzione del fenomeno cosiddetto del digital divide ~ www.bridges.org/resources/reports.html

E' consigliabile prendere dimestichezza (-?) con quei programmi che meglio supportano e inquadrano le attivita' di Rete ~ www.mappedellarete.net/atlante/default.htm come ad esempio

arp dig host ifconfig ifup ifdown iptraf nmap ppp0 ipconfig

nbtstat net netcfg nslookup

ping pon ppp pppd rcp

rexec rlogin route ruptime ssh telnet tracer(ou)t(e)

sulle diverse porte

This file contains some port numbers for well-known services as defined by

RFC 1060 (Assigned Numbers).

Format:

service name port number / protocol [aliases...] [comment]

ftp 21/tcp

ssh 22/tcp # SSH Remote Login Protocol

telnet 23/tcp

smtp 25/tcp mail

whois 43/tcp nicname # usually to sri-nic

finger 79/tcp

www 80/tcp
 # WorldWideWeb HTTP

www 80/udp # HyperText Transfer Protocol

pop3 110/tcp postoffice

nntp 119/tcp usenet # Network News Transfer

https 443/tcp # MCom

https 443/udp # MCom

imaps 993/tcp # IMAP over SSL

imaps 993/udp # IMAP over SSL

ircs 994/tcp # IRC over SSL

ircs 994/udp # IRC over SSL

pop3s 995/tcp # POP-3 over SSL

pop3s 995/udp # POP-3 over SSL

ircd 6667/tcp # Internet Relay Chat

proxy 3128/tcp
 # Generic proxy

Per prendere dimestichezza con comandi di Rete come telnet, il suo equivalente "sicuro" ssh ed altri e' possibile usufruire del servizio rootshell.be ~ www.bru-noc.net
Come risorsa generica per il tema TCP/IP c'e' la TCP/IP Resources List:
Primary indexed copy ~ http://www.private.org.il/tcpip_rl.html
Secondary indexless copy ~ http://www.faqs.org/faqs/internet/tcp-ip/resource-list/index.html
POSTA ELETTRONICA

^ go top ^ ~ accorgimenti | impostare un account | mailing list | e-mail mille usi | smileys ed altre convenzioni di scrittura | e-mail tramite telnet ~ ^ go top ^
Di seguito alcuni accorgimenti utili per utilizzare la posta elettronica in maniera veramente efficace:

· scegliere un subject del messaggio pertinente al contenuto del messagio ma anche intrigante e funzionale ad attirare l'attenzione di chi riceve il messaggio

· evitare di mandare pesanti allegati escluso nei casi strettamente necessari ad esempio non mandare in allegato cio' che si puo' includere facilmente nel corpo del messaggio in solo testo

· la miglior maniera di conoscere l'indirizzo e-mail di una persona e' di farsi spedire dalla stessa un messaggio da cui ricavare con precisione il suo indirizzo di posta

· non scrivere righe piu' lunghe di 60 caratteri

· non usare il tasto tab per indentare o incolonnare il testo perche' l'impostazione del tab potrebbe non corrispondere a quella del destinatario del msg che apparirebbe "confuso", per la stessa ragione non dare nessun comando di formattazione eccetto per il return a fine riga

· non inviare testi piu' lunghi di 32 kb perche' alcuni sistemi hanno dei filtri che impediscono il passaggio di files piu' lunghi

· non inserire righe contenenti il solo carattere (.) punto perche' potrebbe essere interpretato come un comando da alcuni sistemi

· non inserire righe bianche all'inizio del corpo del msg

· usare il minor numero di spazi possibile quando si mandano comandi evitando di accludere testo non desiderato come firme e commenti

· se un comando dato per posta elettronica non fornisce effetto e magari ricevi un messaggio dall'aspetto sinistro da MAILER-DAEMON potresti aver fatto un errore di sintassi o di ortografia

· molti editor di posta aggiungono firme od altro tipo di testo alla fine del msg, per verificare cosa arriva esattamente al destinatario fai una BCC (blind carbon copy) ad un tuo proprio indirizzo che ti permette di spedire in questo caso a te stess* un mesaggio senza rendere visibile l'indirizzo destinatario

· per rispetto della altrui riservatezza non riportare indirizzi di posta nei msg senza consenso, per la stessa ragione fare attenzione agli effetti dei comandi forward e carbon copy, ad esempio evita di diffondere interi indirizzari scrivendo a tutt* in CC

· alcuni indirizzi sono gestiti automaticamente da una macchina, a questi indirizzi e' possibile scrivere qualsiasi cosa oppure solo help nell'oggetto o nel corpo del msg per avere una risposta

Nella configurazione di un programma di posta e' importante specificare il pop o imap account (userid@mailserver.dominio) che permette di prelevare la posta dal server e l'smtp-server (mailserver.dominio) che ha il compito di spedire la posta e che deve essere compatibile al servizio di accesso alla Rete. Similmente agli altri servizi Internet un account e' caratterizzato dalle coordinate di userid, password e host

Con la posta elettronica e' possibile comunicare con una moltitudine di persone ed organizzazioni identificabili da un indirizzo di posta elettronica utente@dominio

L'indirizzo e' normalmente sinonimo del nome della userid che e' stata assegnata all'utente sulla macchina che fornisce il servizio di posta elettronica, ma puo' essere anche un nome fittizio che indica un servizio di tipo particolare, come le mailing-lists, forum di discussione telematici in cui si discute su argomenti specifici tra innumerevoli utenti di posta elettronica. Per interagire con una mailing list invia un comando ad un listserver (o Majordomo o listprocessor o listserv) su una linea di testo separata all'interno del messaggio (msg) lasciando in bianco l'Oggetto: (o subject)

· info (richiesta di comandi e documentazione; se non funziona prova con help oppure intro)

· subscribe lista utente@dominio (sottoscrizione alla lista; se non funziona prova con join)

· unsubscribe lista utente@dominio (abbandono della lista; se non funziona prova con signoff)

· end (termina i comandi, utilissimo per coloro che utilizzano mailer che aggiunge del testo - come la firma - alla fine del messaggio)

Per esempio per iscriversi a cyber-rights ~ https://www.ecn.org/wws/arc/cyber-rights/ e' sufficiente spedire una e-mail a sympa@ecn.org e nel corpo del testo scrivere subscribe cyber-rights Per spedire i propri interventi inviare msg a cyber-rights@ecn.org
* E-mail mille usi.

Tramite appositi gateway e' possibile l'accesso ad internet anche a chi non possiede un accesso diretto, ma solo un account di posta elettronica. E' sufficiente inviare un messaggio di richiesta e in qualche ora, la pagina arriva in un messaggio di posta. Ogni richiesta puo' consentire l'inserimento di piu' url, anche riferiti a ftp, a interrogazioni per mototi di ricerca, ecc. Ecco in contreto un esempio di richiesta:

 A: xxx@yyy.zz

 Oggetto:

 begin

 GET http://www.ecn.org/xs2web/

 end

Vi sono diversi indirizzi di posta a cui e' possibile inviare la richiesta, fra cui: www4mail@wm.ictp.trieste.it, getweb@usa.healthnet.org. Per informazioni dettagliate sulle possibilita' di questo servizio si veda www4mail.org

Un servizio di Faq per accedere semplicemente spedendo un messaggio di posta elettronica (help) a svariati servizi di rete e' il seguente: www.faqs.org/faqs/internet-services/access-via-email/
E' possibile ad esempio interrogare google via e-mail scrivendo comandi e/o parole chiave nel subject a google@capeclear.com, spedire tramite e-mail dei Fax ~ www-usa.tpc.int/tpc_home_it.html nel mondo od anche ricevere fax ~ plugit.it/faxplug sulla proprio account di posta elettronica.

Fin dalle sue origini utilizzando la posta elettronica si sono sviluppate delle consuetudini adottate dalla maggior parte degli utenti esperti. E' buona norma, ad esempio, usare solo caratteri ascii (per capirsi quelli digitabili tenendo premuto ALT + numeri da 0 a 127, uno per tutt* da ricordarsi a memoria ~ ovvero ALT+126) ovvero ad esempio non utilizzare lettere accentate. Se si vuole alludere a qualche forma di formattazione del testo ricordarsi per convenzione che *Testo marcato* corrisponde a grassetto, /Testo marcato/ corrisponde a corsivo ed infine _Testo marcato_ corrisponde a sottolineato. Bisogna inoltre stare attenti a digitare lettere maiuscole sia perche' si da l'impressione di GRIDARE sia perche' molti sistemi (unix-like) distinguono fra minuscolo e maiuscolo. Per esprimersi al meglio utilizzando la posta elettronica e' necessario prendere dimestichezza con le FACCINE o smileys

:^)
Felice
:^(
Triste
;^)
Complice

Gli smileys sono un'espressione dell'Ascii-Art ~ alt.ascii-art
Qulla che segue e' un esempio di ascii-art raffigurante linus che si ciuccia la coperta
collegamento per saltare l'ascii-art
 ,--.,-"";-"-.

 .-;-/ / / .- `\ .-.

 ` (' ' ` ; `\/ \

 \ / \

 / (. C .) | .-. |

 | _ / (` / |

 \ /}| |)(\ |

 `-> (____.| / |||

 / \=====| | |\|

 | |====| \ _/ `

 __/=====| |`

 `-'======| \

 |=======/ |

 |=======| | .--,

 ########\ |/ /

 jgs |_|__|| ` `--.

 ,---;-'--'\ `--.

 `---`-------'-.___,___.---'

E' possibile utilizzare manualmente telnet per:

CONTROLLO POSTA

telnet server-pop3 110

user

pass

list

noop (tenere su' la connessione)

retr n_msg (leggere msg numero ...)

top n_msg n_righe_da_leggere_in_alto

dele

quit

INVIO POSTA

telnet smtpserver 25

helo dominio

mail from: (indirizzo di provenienza)

rcpt to: (indirizzo a cui rispondere)

data

From: "Real Name" < mittente@dominio >

Date:

Reply-to: indirizzo@a_cui_rispondere (nel caso debba essere diverso da quello

del mittente)

To: destinatario@dominio

cc: indirizzo@per_conoscenza

bcc: indirizzo.nascosto@per_conoscenza

Subject: argomento

Corpo del messaggio

.

quit

WEB

 ^ go top ^ ~ leggere il web: i browser | html: scrivere pagine web accessibili | validatori | ospitare pagine web: ftp | orientarsi nel web: motori di ricerca | mille usi del web: internetworking ~ ^ go top ^

Browser

I programmi per leggere il Web sono detti browser ~ www.w3.org/WAI/References/Browsing
Lynx - ad esempio - e' uno storico Browser testuale molto utile per navigare velocemente sul Web senza troppi fronzoli.

g apertura url o file
CTRL+R reload
/ cerca stringa nel documento e n ripeti cerca
l (elle) url della pagina
p stampa, salva e spedisci
\ visualizza sorgente
d download file riferimento
z interrompi caricamento
canc history
O)ptions U)ser Advanced

Mozilla.org e' un pratico software libero capace di aiutare un utente finale internet in tutte le sue attivita' piu' comuni come il web-browsing, ma anche l'ftp, e-mail, editing html, news-reading eccetera.

L'html e' il linguaggio a marcatura di testo piu' semplice per scrivere pagine che possono essere collocate sul Web. Di seguito alcuni consigli per utilizzare questo linguaggio in maniera tale da sviluppare pagine universalmente accessibil.

Evitare codice non uniformemente interpretato: non adottare alcun tipo di tecnologia non universalmente diffusa. A questo proposito accertati in fase di salvataggio del lavoro in html che lo standard della pagina web prodotta sia del tipo ISO-9660 ovvero nomina i files tramite stringhe lunghe non piu' di 8 lettere (possibilmente minuscole) e la cui estensione sia di 3 cifre (quindi ad esempio htm e non html). Acccertati che la pagina contenga ancor prima del tag html una stringa del tipo

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01//EN" "http://www.w3.org/TR/html4/strict.dtd">

che identifica il tipo del documento mentre all'interno del marcatore (detto anche tag) head sia presente sia il meta tag che evita la funzione smart-tag (funzione introdotta da microsoft per apporre arbitrariamente dei link sul testo della pagina) sia la codifica del carattere utilizzato nella pagina. Esempi:

<meta name="MSSmartTagsPreventParsing" content="TRUE">

<meta http-equiv="Content-Type" content="text/html; charset=iso-8859-1">

Evitare di ottimizzare le pagine per una specifica versione di browser o risoluzione video.

Per i collegamenti - links - usare un testo che abbia senso anche se letto fuori dal contesto e in successione (ad esempio, non usare "clicca qui") oppure dove non e' possibile utlizzare l'attributo title per renderlo comunque significativo; evitare di mettere links adiacenti e nel caso delimitarli e separarli da spazi e caratteri di testo ricordandosi che la lettura di una pagina web viene spesso effettuata a scansione alla ricerca di parole chiavi.

Utilizzare quando possibile valori relativi e non assoluti.

Non scrivere pagine piu' pesanti di 32 Kb (codice e oggetti inclusi); allo stesso modo fare attenzione a non includere oggetti nella pagina da scaricare troppo pesanti e specificare in ogni caso la natura - estensione - degli oggetti stessi; semplifica il piu' possibile la stampa del documento per consentirne la lettura off-line.

Utilizzare URL facili da memorizzare e mantenerli costante nel tempo. Fornire messaggi di errore significativi ed utili per proseguire la navigazione.

Fornire dove possibile ogni pagina di motore di ricerca interno, mappa e barra di navigazione con collegamenti alle altre sezioni del sito.

Utilizzare metafore (ad esempio utilizzo delle icone) in maniera coerente ed in una forma presumibilmente riconoscibile dall'utenza finale.

Non utilizzare frames (nel caso titolare correttamente i frames e provvedere a fornire una lettura alternativa a quella a cornice con NOFRAMES; accorgimento simile puo' essere adottato nel caso di SCRIPT con il tag NOSCRIPT).

Garantire un buon contrasto tra testo e sfondo ovvero assicurarsi che testo e grafica siano percepibili e comprensibili anche se visualizzati senza colori e comunque non delegare ai colori contenuti informativi ricordandoti che non tutti i browser supportano i colori con nome e quindi e' necessario attribuire al valore dell'attributo - da scrivere come tutti gli attributi tra apici un valore esadecimale. A causa di numerose patologie non e' spesso possibile per molte persone vedere correttamente i colori mentre e' vero per tutt* che con l'invecchiamento gli occhi diventano meno sensibili al colore blu cosi' come il comune abbinamento elettrico rosso-blu, rosso-viola puo' provocare comunemente un fastidioso seppur intrigante effetto 3D.

Scelta dei caratteri e loro leggibilita'. E' bene ricordarsi che Times e Courier sono gli unici due font correttamente adoperati sia da piattaforme Mac che PC tanto che spesso si adopera il trucco di assegnare una serie di font diverse in successione e separate da virgole come valori dell'attributo FONT al fine di sperare di vedere adottato dal browser una delle FONT scelte; viceversa specialmente per i monitor a bassa risoluzione sono i caratteri "sans serif" a risultare piu' leggibili, sempre i caratteri "sans serif" sembrano essere preferiti sia da lettori molto anziani ma anche molto giovani. Per assicurare la leggibilita' dei caratteri e' importante ricordarsi di attribuire una grandezza appropriata agli stessi, cosi' come un'interlinea ed una crenatura appropriata.

Aspetto linguistico. Specificare lo scioglimento di ogni abbreviazione o acronimo nel documento laddove compare per la prima volta attraverso i marcatori ABBR e ACRONYM e l'attributo TITLE
<ACRONYM title="World Wide Web">WWW</ACRONYM>

Tentare di tradurre la propria pagina in piu' lingue e dove possibile utilizzare una variabile di ambiente CGI per presentare la codifica della preferenza linguistica dell'utente

Identificare i linguaggi naturali utilizzati nel documento secondo lo standard ISO 639
<HTML lang="it">documento scritto prevalentemente in lingua italiana...

Se si vuole o si deve aggiungere una immagine, AREA, applet, script od oggetto di programmazione evitare di mettere immagini affiancate; fornire il testo alternativo attraverso l'attributo alt, attraverso l'attributo title o all'interno del contenuto di OBJECT
Accertarsi che le dimensioni dell'immagine siano specificate dagli appositi attributi e che siano equivalenti ad essi.

<OBJECT TITLE="breve descrizione"> Descrizione immagine od oggetto </OBJECT>.
Dove necessario realizzare una long description con un D-link (Link ad una pagina di solo testo che descrive l'oggetto individuato da una "D")

[D]

Non utilizzare gif animate, refresh, redirect, marquee, pop-up, blkink o altri oggetti, comandi, applicazioni o tag che provocano disturbo e movimenti inaspettati nelle pagine. In particolare evitare animazioni con frequenze fra 2 e 5 "battiti" al secondo particolarmente disturbanti ed anche pericolose per soggetti epilettici. In alcuni casi particolari puo' risultare utile realizzare un filmato in che tramite il "linguaggio dei segni" rappresenti il filmato o la comunicazione altrimenti incomprensibile per chi - persona sorda - conosce solo suddetto linguaggio.

In caso di plug-in aggiungere l'attributo pluginspage per creare un collegamento al sito da cui scaricare appunto il plug-in nel caso non fosse gia' installato sulla macchina

Descrizione delle risorse in Rete. Un possibile, semplice ma efficace standard di descrizione delle risorse in Rete e' il seguente:

+ Titolo.
Descrizione (Indirizzo di approfondimento).

dove il titolo dovrebbe essere una stringa corta che rappresenti significativamente la risorsa descritta, la descrizione corrispondente a poche righe con le quali si riesca ad illustrare quanto descritto nel nome e l'indirizzo di approfondimento gli estremi, bibliografici, di Rete eccetera necessari per approfondire l'argomento trattato nella descrizione

* Validatori ~ http://checky.mozdev.org/
A-Prompt (Accessibility Prompt) e' un software per l'analisi di pagine web sotto il profilo dell'accessibilità ~ aprompt.snow.utoronto.ca/

Bobby e' un severo tool di validazione automatico ~ http://bobby.watchfire.com/bobby/html/en/index.jsp
Delorie e' un servizio in Rete che agevola il web-master nella valutazione delle pagine prodotte ~ www.delorie.com/web

Vischeck [http://vischeck.com/daltonize/runDaltonize.php] [http://vischeck.com/vischeck/vischeckURL.php], propone un interessante simulatore di daltonismo, utile per selezionare tonalita' nella progettazione dei siti.

Anche il W3Consortium ha il proprio servizio di validazione html ~ validator.w3.org

WAVE permette di capire come viene interpretata una tabella da uno screen reader ~ http://www.temple.edu/inst_disabilities/piat/wave/index.html

WebTV simula la lettura di un sito web come se fosse visto da una WebTv appunto ~ http://developer.msntv.com/Tools/WebTVVwr.asp
* Motori di ricerca

I motori di ricerca ~ http://searchenginewatch.com/links/ sono particolari software o gruppi redazionali umani incaricati di acquisire siti interi e indicizzarli; interrogare motori di ricerca non vuol dire interrogare la Rete in tempo reale ma solo un pezzo della Rete scelto da chi ha impostato il motore di ricerca e acquisito secondo tempi e periodicita' pre-impostate. Il lavoro di indicizzazione del materiale informativo acquisito puo' essere svolto "automaticamente" ma anche con un intervento redazionale umano ad opera di una comunita' in Rete come nel caso di http://dmoz.org

Fra le opzioni di google ~ http://www.google.com/options/ si rivela utile quella di indicizzare molti newsgroups

I motori di ricerca aiutano a ricercare l'informazione nel mare di confusione che e' Internet anche attraverso criteri e operatori logici
· corv* ross? | cerca corvo corvetto corvoni ecc. rosso rossi ecc.

· host:ecn.org | pagine che fanno riferimento all'host ecn.org

· related: www.ecn.org| pagine simili a http://www.ecn.org

· comandi da utilizzare per la loro maggiore efficacia su www.altavista.com

· corvo AND rosso | +corvo +rosso | cerca "corvo" e "rosso"

· corvo AND NOT rosso | +corvo -rosso | cerca "corvo" ma non "corvo rosso"

· corvo NEAR rosso | corvo ADJ rosso | cerca "corvo" e "rosso" e che siano vicini nella stessa pagina

· "Corvo Rosso" | cerca proprio la stringa "Corvo Rosso"

· comandi da utilizzare per la loro maggiore efficacia su hotbot.com/

· link: http://www.ecn.org | verifica quanti links significativi secondo i database interrogabili da hotbot puntano a www.ecn.org

Alcuni Motori di Ricerca sono specializzati: nella ricerca di vecchie homepage ~ www.archive.org, oppure nella ricerca di nominativi attraverso servizi di database specifici in rete come gli elenchi del tipo ldap oppure programmi del tipo

whois grauso.it@whois.nic.it
rusers rwho w ecc.

Oltre a conoscere alcuni accorgimenti per utilizzare al meglio i motori di ricerca per il reperimento dell'informazione in Rete e' utile anche conoscere quegli accorgimenti necessari per far indicizzare il proprio sito dai motori di ricerca e posizionarlo in maniera ottimale (Top-ranking ~ http://www.motoridiricerca.it/) nelle classifiche dei risultati delle ricerche effettuati sui motori in corrispondeza di determinate richieste di parole chiave.

Gli aspetti strategici relativi al Top Ranking si possono cosi' riassumere:

Reverse Engineering - ovvero smontaggio e rimontaggio delle scatole nere costituite dai motori di ricerca attraverso lo studio dei relativi help, l'indicizzazione manuale e lo studio dei siti che gia' godono di un top ranking relativamente a una stringa di richiesta.

Terminologia - scelta di parole chiave originali e loro opportuno posizionamento ~ www.abakus-internet-marketing.de/tools/topword.html ad esempio nei nomi di dir, file, url, nella parte iniziale del codice, nei tag e attributi title, nei tag h ed alt, nei meta tag description e keywords con le necessarie ed opportune variazioni.

Codice - pulito, standard, accessibile.

Net Geography (http://www.touchgraph.com/TGGoogleBrowser.html) - promozione del proprio url soprattutto in ambiti pertinenti alle parole chiave prescelte monitorando il livello di popolarita' in termini di link cosi' ottenuto.

Novita' - seguire le liste di discussione come www.ecn.org/lists/cyber-rights oppure il gruppo di discussione alt.internet.search-engines per tenersi aggiornat* in materia.

Tenuto conto di questi aspetti nella realizzazione di una pagina Web e' possibile attraverso la collocazione di un file robots.txt ~ searchengineworld.com/cgi-bin/robotcheck.cgi affianco della pagina web realizzata tentare di impedire che gli agenti software accedano a certi documenti o sub-directories del sito. Cio' vale solamente con i robot conformi alle disposizioni del Robots Exclusion Standard. I bot ~ www.adendum.com/search_boots_robots.htm leggeranno il file e si atterranno alle istruzioni in modo tale che certe aree del sito o l' intero sito possano non essere visitate dai ragni.

Alcuni esempi di comandi:
User-agent: *
Disallow: /
(evita che l' intero server venga controllato)
Disallow: /indirizzi
Disallow: /privacy
Disallow: /lavori
(evita che le directory descritte vengano controllate)

Viceversa e' importante una volta realizzato un sito Web segnalarlo ai principali spider dei motori di ricerca ~ http://searchenginewatch.com/links/major.html attraverso servizi di submission generici ~ www.submission.it oppure specializzati per aree geografiche ~ www.beside.it/link_motori/europa/italiani.htm

* Internetworking.

Il Web e' punto di incontro di servizi di telecomunicazione diversi fra loro, alcuni esempi:

· spedire sms tramite www.enel.it

· simulare lo scanning di un motore di ricerca ~ http://www.searchengineworld.com/cgi-bin/sim_spider.cgi

· collegarsi alla sottorete ~ Freenet ~ https://freenet.firenze.linux.it:4433/

· ascoltare radio libere in Rete ~ altravista.org/index.php3?viewCat=36

· rete di canali video online indipendenti e a costo minimo ~ ngvision.org

· Tv di strada ~ http://www.telestreet.it/

· bbs ~ http://dskull.tzone.it/

· instant messaging and forum updating ~ http://www.jabber.org/

ftp e' la utility per il trasferimento di files in Internet permettendo anche la visione degli stessi sul Web

ftp host
help
user
account
cd
ls
pwd
rename
ascii
binary
get
mget
put localhost/dir/file remotehost/dir/file
open host porta
close
bye

NEWSGROUPS ^ go top ^
I newsgroups sono sistemi di confernze di tipo pubblico accessibili in Rete come tutti gli altri sistemi di comunicazione della Rete di tipo client-server attraverso un programma client - il newsreader - che interroga un server - il newserver - oppure anche attraverso gateway di tipo web ~ http://mailgate.supereva.it/it
IRC ^ go top ^
IRC e' un ottimo programma per comunicare in tempo reale con altri
utenti in Rete
irc zorro www.ecn.org
(ovvero usa irc per
connettersi con l'alias zorro all'irc server www.ecn.org)
/help
(aiuto in linea)
/server www.ecn.org 6667
(collegati all'irc server www.ecn.org alla porta 6667)
/join #hackit99
(unisciti al canale hackit99)
/invite /list /nick /whois /whowas /exit
invita, elenca i canali, cambia alias, chi e' e chi era tale utente, esci

AUTODIFESA

^ go top ^ ~ ip | cookies | anonymizer | bugs | controlli | anonymous remailers | crittografia | no spamming | netstrike ~ ^ go top ^
E' necessario ricordarsi che il nostro IP ~ http://checkip.dyndns.org/ in forma alfabetica o alfanumerica e' sempre presente nelle nostre attivita' di rete il che vuol dire che rimane estremamente facile verificare da dove proviene l'e-mail e da dove transita qualora siano stati attivati dai server ~ www.netcraft.com usati per le nostre comunicazioni procedure di registrazione dette anche log e se nelle suddette condizioni e' possibile intercettare e leggere messaggi in chiaro allora crittare i messaggi (e mascherare le comunicazioni sempre attraverso sessioni di comunicazione crittografate ~ www.ecn.org/crypto) rimane l'unica forma di difesa reale della privacy ~ spialaspia.org
Ricordarsi che il proprio livello di sicurezza corrisponde a quello del del sistema di comunicazione piu' debole che e' collegato a tutti gli altri, per cui posso essere un mago di pgp ma essere facilmente violato perche' ho una falla nel firewall che ho configurato. Buona norma e' partecipare al dibattito di comunita' in Rete ~

 HYPERLINK "http://www.autistici.org/" www.autistici.org che si occupano di supportare il popolo della Rete per scoprire se qualcuno e' abilitato (root) o qualcosa (software proprietario con opzioni nascoste) e' in grado di monitorare le nostre attivita'.

* Cookies.

I cookies sono files presenti sui browsers che possono fornire al server visitato una serie di informazioni quali le pagine visitate recentemente, indirizzo ip dell'elaboratore, nome e tipo del browser e del sistema operativo utilizzato presentando un'interfaccia personalizzata ad x identita' che ha svolto y funzioni o che ha z caratteristiche. Per evitare l'azione dei cookies: rimuoverli periodicamente o automaticamente, settare le opzioni del browser in maniera da monitorare o inibire i cookies, aprire il file cookies e cancellare il suo contenuto (salvare e modificare gli attributi del file permettendone solo la lettura), dotarsi di specifico software di prevenzione ~ www.privoxy.org/ e controllo

* Anonymizer.

Gli anonymizer ~ https://proxy1.autistici.org/ sono server proxy che permettono agli utenti di transitare da essi per visitare altri siti mascherando l'ip di provenienza ridirigendo (attraverso svariate tecniche compreso alcune bizzarre di affollamento ~ www.research.att.com/projects/crowds/index.html) le richieste di pagina per cui il server di destinazione conserva su di se' le informazioni dell'anonymizer (o quelle previste dalla configurazione del proxy). Ovviamente come per altri servizi e' importante valutare se sono servizi comunitari e se adoperano software libero e quindi verificabile nei suoi piu' intimi funzionamenti. Inoltre, a meno che non si usi sessioni di comunicazioni crittografate le suddette navigazioni non risultano anonime per il provider che fornisce l'accesso alla Rete. I browser conservano traccia in locale delle navigazioni in svariati files di log (cache, cronologia, internet temp files, GlobalHistory, .hst, eccetera). http://freenetproject.org e' un progetto di sotto-rete basata su Internet e capace di anonimizzare la distribuzione di contenuti.

* Controlli.

Spesso disfunzioni hardware o software sono attribuiti a virus ~ it.comp.sicurezza.virus o intrusioni esterne ma in realta' si tratta il piu' delle volte di errori o disfunzioni intrinseche ai sistemi stessi noti anche come bugs od exploits

I files in arrivo che meritano attenzione sono quelli di tipo "eseguibile" come .vbs .com .exe .scr .lnk .pif .inf .reg .bat .ini .vxd oltre ai files ai quali possono essere associate delle macro che possono far compiere azioni non volute come ad es. i files tipo ms-office .doc .xls
A questo proposito occorre riflettere sull'opportunita' di utilizzare programmi di posta elettronica che sono generalmente meno vulnerabili come Pegasus o meglio ancora di passare al sistema operativo Linux intrensicamente invulnerabile per ora a qualsiasi virus
E' importante inoltre aggiornarsi spesso sulle novita' in termini di virus ~ http://securityresponse.symantec.com/avcenter/ cosi' come effettuare diagnosi online ~ www.leolab.org/virus_accerta.htm e dotarsi di antivirus ~ www.free-av.com e procedure che controllano non solo i log e le sessioni di Rete in corso come

netstat -na -p TCP 30 >> /dir/log_connessioni_TCP.txt (WIN)
netstat -na --inet 30 >> /dir/log_connessioni_famiglia_TCP_IP (UNIX)
netstat -na -P TCP 30 >> /dir/log_connessioni_TCP (UNIX)

ma anche i file fondamentali del sistema per rilevare eventuali variazioni del contenuto o delle autorizzazioni nonche' firewalls ovvero filtri da mettere fra noi e la Rete. Come per tutto il resto, anche per i firewalls si puo' adottare una soluzione sotto windows come alarm zone ~ www.zonelabs.com che senza capirci niente o quasi si ottiene una modesta funzionalita' di controllo del sistema oppure si predispone consapevolmente il proprio sistema linux allo scopo, sfogliando la numerosa documentazione oppure meglio ancora chiedendo aiuto a una persona amica. Da notare che sotto il profilo della sicurezza il mondo del Software Libero del tipo appunto di Linux offre anche in piu' rispetto a quello del software proprietario tipo Windows la possibilita' di accedere al codice sorgente dei programmi ovvero alla vera natura degli stessi potendo cosi' verificare collettivamente eventuali disfunzioni, anomalie, backdoors o spyware (programmi che spiano l'attivita' dell'utente a sua insaputa: ad esempio si vocifera dell'esistenza di una backdoor dell'FBI nota come Magic Lantern all'interno del noto antivirus della Symantec per scavalcare l'opera di protezione del noto programma di crittografia PGP).

Per evitare invece l'invasione dei banner pubblicitari e' possibile utilizzare una soluzione manuale rieditando il file hosts della macchina per una risoluzione diretta di domini frequentemente usati e la redirezione al localhost di quelli pubblicitari, ad esempio:

127.0.0.1 localhost

127.0.0.1 adsweb.tiscalinet.it
127.0.0.1 ad.tiscalinet.it
127.0.0.1 admanager.clickit.it
127.0.0.1 adnetwork.kataweb.it
127.0.0.1 ad.doubleclick.net
127.0.0.1 m.doubleclick.net
127.0.0.1 www.italbanner.it/
127.0.0.1 www.ads1.aureate.com

oppure agevolarsi di browser evoluti quali Mozilla i cui settaggi avanzati consentono di escludere lo scaricamento delle immagini da determinati server.

Applets e controlli ActiveX possono attivare procedure di danneggiamento e acquisizione informazioni. Java utilizza alcuni modelli di sicurezza per impedire alle sue applicazioni di eseguire operazioni illecite a bordo dei computer su cui vengono scaricate. ActiveX lascia ai controlli la massima liberta' operativa ma prevede un meccanismo di autenticazione basato sui certificati che ne attestano la provenienza

In casi particolari, script, plug-in ed url possono rappresentare delle minacce alla sicurezza lato client tanto che sarebbe appropriato analizzarle prima di attivarle

Considerando che nessun sistema puo' essere considerato sicuro "al cento per cento", se si concede il tempo a qualche mente fantasiosa di scoprire i suoi punti deboli o alla tecnologia di diventare sufficientemente potente per abbatterlo anche solo con la "forza bruta", allora si arriva alla logica conclusione che tenersi aggiornat* ~ it.comp.sicurezza.varie sulle novita' rimane la migliore politica di sicurezza da consigliare in fatto di sicurezza

* Anonymous remailers.

Gli anonymous remailers ~ http://www.autistici.org/remailer_ht.php inseriscono l'indirizzo del servizio di anonymous remailing al posto dell'indirizzo di rete originale. Perche' usare un anonymous remailer? Per partecipare ad una discussione in rete portando un'esperienza personale oppure un contributo di pensiero o informativo senza che tutto cio' sia associato a una identita' o traccia telematica. Per sapere quali sono gli a.r. funzionanti seguire lo specifico newsgroup ~ alt.privacy.anon-server
Per semplificarsi la vita e' possibile usufruire di software specifico per interfacciarsi con gli anonymous remailers ~ www.skuz.net/potatoware/jbn2 tenendo ben presente i parametri aggiornati da utilizzare ~ anon.efga.org/Remailers

* Sistemi di crittazione a chiave pubblica.

Gpg ~ www.gnupg.org e' un software di crittografia a chiave pubblica affidabile e molto popolare.

Un sistema a chiave pubblica consiste in un sistema che prevede due tipi di chiavi: una privata che serve a decodificare i msg in arrivo ed una pubblica che consente a chiunque di scrivere msg criptati che potranno essere letti solo dalla persona che ha la chiave privata abilitata a leggere i msg prodotti dalla corrispondente chiave pubblica. Un sistema a chiave pubblica permette percio' di potersi scambiare msg anche attraverso sistemi di comunicazioni di tipo pubblico senza aver paura che siano letti in chiaro

Per esempio se qualcuno volesse comunicare con "Ferry Byte" ferry.byte@ecn.org in maniera riservata puo' fare riferimento alla seguente chiave pubblica

-----BEGIN PGP PUBLIC KEY BLOCK-----

mQENAz1Y/GIAAAEIAPOIilM2yyXxQK2v2lqOIrCV3lUW0/GCqW4f/CC+7uDyedG9
rsRjV5vltsqIdzjGBhzZBms0U8w874x+a5vpYqDlQOJZqNcG83mtZCh9htdMHFk9
hSjIezBpeYD0fCLklCLqjP5mh9BmjzhihpzSLz42qEYwKHpicYMDooZ9poqOUHMi
kAZ9oByaT1esA1KCxmdonyh+yVdUG5ZzE80Gf0DlBBB8S3hbasaAyy2vqSvhOQhi
OSAC7DuBmHsv7qRC8F2DDctfTW0Rqwd2r1eY/OLmFtmyvy/bJzeGRHUxj1z45pie
6zMS5LQ5zPnT7J8owc6w/F1pXP6rBdIKLsuJ9f8ABRG0Ll8gYWthIGtub3duIGFz
IGZlcnJ5LmJ5dGUgPGZlcnJ5LmJ5dGVAZWNuLm9yZz6JARUDBRA9WPxiBdIKLsuJ
9f8BAa74B/0Z2G4IWDoeUWlu70716aYGM/TOlrDT3yKUJtF3lhI9gzC4m6+SBfcU
0PPVMs0T95L2AcFcRMdNz5Cdxv1qw3w49L5Zz1kPz84H6/rLCBnh4dAtNRhy5Vd1
nttt2gTgdZPpCElFHx7v78xbRb1wCuCByeoVeR1zE2jmbNUBWOYh9MNj7b0utt2/
bzNjMcmT7IE5DVw0Y+eoKhoRtmuDvXv8de1QLY8pRIbGBpXGIdS9IpTZbSqGz4JX
HV2Zhtrxin/TKU15gjnZ42tQE+ZaOIGmBYZ6jq5RCnFY5lXg/L7QiVuom3LPYN3o
Bl92XWoaSycHF+Qs0oZjMcKbhj7WQs31
=sfRy
-----END PGP PUBLIC KEY BLOCK-----

e spedire messaggi riservati con la certezza che siano letti in chiaro solo dal destinatario della relativa chiave pubblica, anche se detti msg sono veicolati da estranei o su canali di comunicazione di tipo pubblico. Per pubblicizzare la propria chiave pubblica e' possibile avvalersi dei keyserver ~ keyserver.autistici.org
Il GPG permette anche di infilare una "firma" esclusiva nei tuoi messaggi, che puo' essere prodotta solo dalla tua chiave segreta consentendo di provare agli altri (possessori del pgp e della tua chiave pubblica) che sei stato tu a scrivere un certo messaggio.

Comandi per il gpg
Sintassi: gpg [options] [files]:

 -h, --help help
 -s, --sign [file] crea una firma digitale
 --clearsign [file] crea una firma digitale in testo ASCII
 -e, --encrypt cifra dati
 -f, --encrypt-files [files] cifra file
 -c, --symmetric cifratura simmetrica
 -d, --decrypt decifra (default)
 --decrypt-files [files] decrypt files
 --verify verifica una firma digitale
 --list-keys mostra l'elenco delle chiavi
 --list-secret-keys mostra l'elenco delle chievi segrete
 --gen-key genera una coppia di chiavi
 --delete-keys rimuove una chiave
 --delete-secret-keys rimuove una chiave segreta
 --edit-key firma o modifica una chiave
 --gen-revoke genera un certificato di revoca
 --export esporta una chiave
 --send-keys esporta una chiave verso un keyserver
 --recv-keys importa una chiave verso un keyserver
 --search-keys cerca una chiave su un keyserver
 --import importa una chiave

Opzioni:

 -a, --armor ASCII
 -r, --recipient NAME cifra per NAME
 --textmode simile a --armor
 -v, --verbose verbose
 --keyserver HOST usa il keyserver HOST per cercare le chiavi

Le versioni open-source (fino alla 6) di PGP - Pretty Good Privacy (storico software di crittografia) sono ricche di svariate altre funzioni come la cancellazione sicura di files con l'opzione -w cosi' come altri tipi di software sono molto utili per comunicazioni vocali, steganografia, di gestione, sessioni telnet e ftp, visione di pagine web, crittazione di interi hard disks e file systems.

* NO Spamming.

Alcuni accorgimenti ~ www.maxkava.com/spam/spam_intro.htm per difendersi dallo spamming (msg indesiderati nella mailbox) sono:

· cancellare i msg indesiderati dalla lista di prelevazione con ogni mezzo a disposizione (interfaccia imap, web, ssl, filtri, telnet)

· usare come proprio indirizzo e-mail uno del tipo: mionome@nospam.dominio inserendo poi alla fine del messaggio una riga che dice di rispondere al messaggio togliendo la parola nospam (utile in tutti quei casi in cui gli spammers prendono gli indirizzi e-mail dal campo "from" in automatico, senza controllarli uno a uno, e quindi poi li usano con nospam, col risultato che il msg di spamming si "perde")

· contattare il servizio di posta dello spammer

* Netstrike. ~ www.netstrike.it
Netstrike o piu' propriamente corteo telematico e' una pratica di mobilitazione in Rete che consiste nell'invitare una massa considerevole di utenti possessori di accessi Internet e browsers a "puntare" i propri modem verso uno specifico URL ad una precisa ora e ripetutamente in maniera tale da "occupare" un sito web fino a renderlo inutilizzabile almeno per l'ora della mobilitazione. Un'occupazione di "banda" simile ad un corteo fisico che occupa una strada fino a renderla inaccessibile ad altre/i. L'idea base e' quella che un'azione individuale in rete ritenuta legittima a tutti gli effetti se portata avanti contemporaneamente da una massa di utenti e su un comune indirizzo puo' causare un disservizio. Alcuni consigli per partecipare ad un Netstrike:

· RELOAD continuamente sul link interessato

· aprire quanti piu' browser possibili e da ognuno caricare le pagine interessate

· NON impostare proxies per il browser

· settare a 0 le memorie cache del browser

· nel msg di convocazione del netstrike da inviare ad organizzazioni, personaggi e media specificare i rispettivi orari di partecipazione per ogni singolo paese partecipante e richiedere la ridifussione dello stesso msg in ogni maniera possibile

· scrivere procedure con qualsiasi linguaggio (p.e. in html frames+refresh) che consentano ri-caricamenti automatici delle pagine da intasare

· utilizzare programmi come teleport oppure wget che permettono lo scaricamento di piu' pagine del sito da bloccare

· coordinarsi tramite ml e in tempo reale tramite irc

Variante del Nestrike il Mediastrike che consiste nel coordinarsi collettivamente attraverso un canale irc per cercare di sollecitare particolari interlocutori rispetto ad uno specifico argomento.

GO TOP

