Chapter 1: Ethical Hacking Overview

Objectives

Describe the role of an ethical hacker

Describe what you can do legally as an ethical hacker

Describe what you cannot do as an ethical hacker

Introduction to Ethical Hacking

· Ethical hackers

· Employed by companies to perform penetration tests

· Penetration test

· Legal attempt to break into a company’s network to find its weakest link

· Tester only reports findings, does not solve problems

· Security test

· More than an attempt to break in; also includes analyzing company’s security policy and procedures

· Tester offers solutions to secure or protect the network

The Role of Security and Penetration Testers

Hackers

· Access computer system or network without authorization

· Breaks the law; can go to prison

Crackers

· Break into systems to steal or destroy data

· U.S. Department of Justice calls both hackers

Ethical hacker

· Performs most of the same activities but with owner’s permission

The Role of Security and Penetration Testers

Script kiddies or packet monkeys

· Young inexperienced hackers

· Copy codes and techniques from knowledgeable hackers

Experienced penetration testers write programs or scripts using these languages

· Practical Extraction and Report Language (Perl), C, C++, Python, JavaScript, Visual Basic, SQL, and many others

Script

· Set of instructions that runs in sequence

It Takes Time to Become a Hacker

· This class alone won’t make you a hacker, or an expert

It might make you a script kiddie

· It usually takes years of study and experience to earn respect in the hacker community

· It’s a hobby, a lifestyle, and an attitude

A drive to figure out how things work

The Role of Security and Penetration Testers

Tiger box

· Collection of OSs and hacking tools

· Usually on a laptop

· Helps penetration testers and security testers conduct vulnerabilities assessments and attacks

Penetration-Testing Methodologies

White box model

· Tester is told everything about the network topology and technology

· [image: image1]Network diagram

· Tester is authorized to interview IT personnel and company employees

· Makes tester’s job a little easier

Network Diagram

· From ratemynetworkdiagram.com (Link Ch 1g)
[image: image2.png]Kverka - LAN Topology 80211

Internet

e J
2 85 8 2

Kiler Tatter henvetie oton

10003 1000.10 10009 10002
2001:840:4004200:1

This is a Floor Plan

Penetration-Testing Methodologies

Black box model

· Company staff does not know about the test

· Tester is not given details about the network

· Burden is on the tester to find these details

· Tests if security personnel are able to detect an attack

Penetration-Testing Methodologies

Gray box model

· Hybrid of the white and black box models

· Company gives tester partial information

Certification Programs for Network Security Personnel

Certification programs available in almost every area of network security

Basics:

· CompTIA Security+ (CNIT 120)

· Network+ (CNIT 106 or 201)

Take Certification Tests Here

[image: image3.png]15

15— 12— 12—k

NetWare servers =—y

12 e 8

20

30

Conference &
break room

=}
=}

R

g & &

a

Wire &
phone
equip-
ment

e | women

B

Lobby a

Network|
admini-
strator

=

=}

=3

Data collection

Production

a

v |

Data collction

Shipping

=Y

Data collection

Figure 1-1 A sample network diagram

CNIT is a Prometric Vue testing center

· Certification tests are given in S214

· CompTIA and Microsoft

· The next tests will be in the second week of April, right after Spring Break

· Email sbowne@ccsf.edu if you want to take a test

Certified Ethical Hacker (CEH)

· But see Run Away From The CEH Certification

· Link Ch 1e on my Web page

OSSTMM Professional Security Tester (OPST)

Designated by the Institute for Security and Open Methodologies (ISECOM)
· Uses the Open Source Security Testing Methodology Manual (OSSTMM)

· Test is only offered in Connecticut and outside the USA, as far as I can tell

· See links Ch 1f and Ch 1h on my Web page

Certified Information Systems Security Professional (CISSP)

Issued by the International Information Systems Security Certifications Consortium (ISC2)
Usually more concerned with policies and procedures than technical details

Web site

· www.isc2.org

SANS Institute

SysAdmin, Audit, Network, Security (SANS)

Offers certifications through Global Information Assurance Certification (GIAC)

Top 20 list

· One of the most popular SANS Institute documents

· Details the most common network exploits

· Suggests ways of correcting vulnerabilities

Web site

· www.sans.org (links Ch 1i & Ch 1j)

What You Can Do Legally

Laws involving technology change as rapidly as technology itself

Find what is legal for you locally

· Laws change from place to place

Be aware of what is allowed and what is not allowed

Laws of the Land

Tools on your computer might be illegal to possess

Contact local law enforcement agencies before installing hacking tools

Written words are open to interpretation

Governments are getting more serious about punishment for cybercrimes

Recent Hacking Cases

[image: image4.png]Defend your Network
Against Hackers.

Master the Hacking
Technologies.

Become a

Ethical Hacking and Countermeasures

Is Port Scanning Legal?

Some states deem it legal

Not always the case

Federal Government does not see it as a violation

· Allows each state to address it separately

Read your ISP’s “Acceptable Use Policy”

· IRC “bots” may be forbidden

· Program that sends automatic responses to users

· Gives the appearance of a person being present

CCSF Computer Use Policy

Federal Laws

Federal computer crime laws are getting more specific

· Cover cybercrimes and intellectual property issues

Computer Hacking and Intellectual Property (CHIP)

· New government branch to address cybercrimes and intellectual property issues

[image: image6.png]Table 1-2 Federal computer crime laws

Federal Law

The Computer Fraud and Abuse Act. Title 18, Crimes and Criminal
Procedure. Part I: Crimes, Chapter 47, Fraud and False Statements, Sec.
1030: Fraud and related activity in connection with computers

Description
This law makes it a federal crime to
access classified information or finan-
cial information without authorization.

Electronic Communication Privacy Act. Title 18, Crimes and Criminal
Procedure. Part I: Crimes, Chapter 119, Wire and Electronic Communica-
tions Interception and Interception of Oral Communications, Sec. 2510:
Definitions and Sec. 2511: Interception and disclosure of wire, oral, or
electronic communications prohibited

This laws prevents you from intercept-
ing any communication, regardless of
how it was transmitted.

U.S. Patriot Act Sec. 217. Interception of Computer Trespasser
Communications

This law amends Chapter 119 of Title
18, U.S. Code.

Stored Wire and Electronic Communications and Transactional Records
Act. Title 18, Crimes and Criminal Procedure. Part I: Crimes, Chapter 121,
Stored Wire and Electronic Communications and Transactional Records
Act, Sec. 2701: Unlawful access to stored communications

(a) Offense. Except as provided in subsection of this section whoever (1)
intentionally accesses without authorization a facility through which an
electronic communication service is provided; or (2) intentionally exceeds
an authorization to access that facility; Sec. 2702: Disclosure of contents

This law defines unauthorized access
to computers that store classified
information.

What You Cannot Do Legally

Accessing a computer without permission is illegal

Other illegal actions

· Installing worms or viruses

· Denial of Service attacks

· Denying users access to network resources

Be careful your actions do not prevent customers from doing their jobs

Anti-Spam Vigilantes: Lycos

· Ch 1l1: Lycos starts anti-spam screensaver plan: Dec 2, 2004

· Ch 1l2: Lycos Pulls Anti-Spam 'Vigilante' Campaign -- Dec 3, 2004

· Ch 1l3: Lycos's Spam Attack Network Dismantled -- Spammers sent the DOS packets back to Lycos -- Dec 6, 2004

Anti-Spam Vigilantes: Blue Frog

· Ch 1m: Blue Frog begins its "vigilante approach" to fight spam -- July, 2005

· Ch 1n: Russian spammer fights back, claims to have stolen Blue Frog's database, sends threating email -- DOS attack in progress -- May 2, 2006

· Ch 1o: Blue Frog compromised and destroyed by attacks, urgent instructions to uninstall it, the owners have lost control -- May 17, 2006

Anti-Spam Vigilantes: The Future

· Ch 1p: Call for help creating distributed, open-source Blue Frog replacement -- May 17, 2006

Not in textbook, see links on my page (samsclass.info)

Get It in Writing

Using a contract is just good business

Contracts may be useful in court

Books on working as an independent contractor

· The Computer Consultant’s Guide by Janet Ruhl

· Getting Started in Computer Consulting by Peter Meyer

Internet can also be a useful resource

Have an attorney read over your contract before sending or signing it

Ethical Hacking in a Nutshell

What it takes to be a security tester

· Knowledge of network and computer technology

· Ability to communicate with management and IT personnel

· Understanding of the laws

· Ability to use necessary tools

Last modified 1-20-07 0:12
CNIT 123 – Bowne
Page 1 of 5

[image: image5.png]& NCTT Winter Conference - Sam Bowne - Mozila Firefox

File Edit Books Tools Help

