Ethical Hacking and Network Defense

[image: image1.png]& NCTT Winter Conference - Sam Bowne - Mozila Firefox

File Edit Books Tools Help

Contact Information

Sam Bowne

Email:
sbowne@ccsf.edu

Website:
samsclass.info

· All materials from this talk are already on that website

· Download them and use them freely

Isn’t Hacking a Crime?

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

· [image: image2.png].......

Tester only reports findings, does not harm the company

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 (continued)

Script kiddies or packet monkeys

· Young inexperienced hackers

· Copy codes and techniques from knowledgeable hackers

Experienced penetration testers use Perl, C, Assembler, or other languages to code exploits

Security Credentials

CompTIA offers Security+ certification, a basic familiarity with security concepts and terms

OSSTMM Professional Security Tester (OPST)

Designated by the Institute for Security and Open Methodologies (ISECOM)

Based on the Open Source Security Testing Methodology Manual (OSSTMM)

· Written by Peter Herzog

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

[image: image3.png]Defend your Network
Against Hackers.

Master the Hacking
Technologies.

Become a

Ethical Hacking and Countermeasures

Certified Ethical Hacker (CEH)

But see Run Away From The CEH Certification

· Link at samsclass.info
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

· Possession of others’ passwords can be a crime

· See Password theft

· Link at samsclass.info
Get Out of Jail Free Card
When doing a penetration test, have a written contract giving you permission to attack the network

Using a contract is just good business

Contracts may be useful in court

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

Projects

Project 1: Using a Keylogger to record keystrokes (including passwords)

Project 2: Using The Metasploit Framework to take over a vulnerable computer remotely

Demonstration: Using Ophcrack to crack Windows passwords with Rainbow tables

CNIT 123: Ethical Hacking and Network Defense

3-unit course

Offered face-to-face next semester

Face-to-face and online sections in Spring 2008
Last modified 6-13-07

NCTT Winter Workshop
Page 1 of 2
Sam Bowne

